MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A PERIOD COVERED: 1 Merch 1980 THROUGH 31 DECEMBER 1980 RESEARCH IN EMERCETIC COMPOUNDS A Report on Work Sponsored by THE OFFICE OF NAVAL RESEARCH Contract N00014-78-C-0147 NR093-052/11-21-79 Code 473 NR093-052/2-06-80 Code 473 January 1981 REPRODUCTION IN WHOLE OR IN PART IS PERMITTED FOR ANY PURPOSE OF THE UNITED STATES GOVERNMENT "Approved for public release; distribution unlimited." Fluorochem, Inc. 680 South Ayon Ave. Azusa, California 91702 # RESEARCH IN ENERGETIC COMPOUNDS bу K. Baum, P.T. Berkowitz and W.A. Vinson A Report on Work Sponsored by THE OFFICE OF NAVAL RESEARCH Contract NOOO14-78-C-0147 Fluorochem, Inc. 680 South Ayon Ave. Azusa, California 91702 | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | | CESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | $ONR_{2}^{2}-3 \qquad A A - A A$ | 96 192 (9) | | . TITLE (and Subiitle) | 5. SUPE OF REPORT & PERIOD COVERS | | and the second second in the second of the second s | /Interim Summary Tept | | Research in Energetic Compounds - | / 1 Mar 2002 - 31 Dec 2000 | | 100000 | 6. PENFORMING ONG. REPORT NUMBER | | YALTHORES CONTRACTOR OF THE PROPERTY PR | B. CONTRACT OR GRANT NUMBER(s) | | Kurt/Baum, Phillip T./Berkowitz and Wayne | A. / | | /Vinson | 15 NO9914-78-C-9147 | | A CONTRACTOR OF THE | | | PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TAS
AREA & WORK UNIT NUMBERS | | Fluorochem, Inc. | | | 680 S. Ayon Ave. | MR093-052/11-21-79 (473) | | Azusa, CA 91702 | NR093-052/2-06-80 (473) | | 1. CONTROLLING OFFICE NAME AND ADDRESS | TZ REPORT DATE | | Department of the Navy | January 81 | | Office of Naval Research, Code 473 | 13. NUMBER OF PAGE | | Arlington, VA 22217 | 47 2 64 | | 4. MONITORING AGENCY NAME & ADDRESS(II different from Contro | ling Office) 15. SECURITY CLASS. (of fine report) | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING | | | SCHEDULE | | | | | 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, | If different from Report) | | | | | | | | 8. SUPPLEMENTARY NOTES | | | | • | | | | | 9. KEY WORDS (Continue on reverse side if necessary and identify by | block number) Nuclear magnetic resonance spectr | | 3,3-Dinitrooxetane | <u> </u> | | 3-Azidooxetane | Infrared spectra Chromatography | | 1-Fluoro-1-nitroethylene | Chroma cography | | 2-Fluoro-2,2-dinitroethyl glycidyl ether | | | Polymerization | | | O. ABSTRACT (Continue on reverse side if necessary and identify by 3, 3-Dinitrooxetane was synthesized by | | | oxetane. 3,3-Dinitrooxetane underwent add | the oxidative mittacion of 3-mild of | | ditions. The polymerization of 3-azidooxe | tane with REA mayo a dial with a ma | | lecular weight of 2100. Process studies we | me initiated to enable the prepara- | | tion of larger quantities of this polymer. | The resetion secuence consisted o | | | | | the addition of acetic acid to epichlorohy | | hydroxyoxetane. The latter was converted to the tosylate, which underwent DD 1 JAN 73 1473 PEDITION OF 1 NOV 85 IS ORSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entere # SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) # 20. ABSTRACT (cont'd.) displacement with sodium azide. The relatively expensive blocking agent, dihydropyran, was replaced with ethyl vinyl ether, with similar results. The yield in the tosylate preparation step was improved with 4-dimethylaminopyridine catalysis. The azide displacement step was carried out with the inexpensive and nontoxic solvent, triethylene glycol, in place of hexamethyl phosphoramide. An alternative route, consisting of the addition of IN to allyl alcohol followed by reaction with base, failed to give 3-azidooxetane. The synthesis of 1-fluoro-1-nitroethylene was improved by using alumina for the dehydration of 2-fluoro-2-nitroethanol. Polymers with molecular weight as high as 30,000 were obtained from fluorodinitroethyl glycidyl ether and the triethyl-aluminum-water catalyst, but reproducibility and functionality were poor. Farlier work on the chemistry of triflates and tosylates derived from 2-fluoro-2-nitropropanediol is summarized as journal articles. | Accession Tor | | |----------------|----------| | MTIS GRAZ | | | DTIC TAB | H | | Unannouse | <u> </u> | | Justifice | | | | | | Distribution / | | | Availab | ୁ ପ୍ରଶ୍ | | AVAL | 32 | | Dist Sport | · L | | | | | $ \alpha $ | | | | | | | | Unclassified | | | CONTENTS | | |------|-------------------|---|--| | ı. | Intr | roduction | | | 11. | Oxetane Chemistry | | | | | A. | Discussion | | | | в. | Experimental | | | | | 3,3-Dinitrooxetane | | | | | Reaction of 3,3-Dinitrooxetane with Trifluoromethane-
sulfonic Acid | | | | | Attempted polymerization of 3,3-Dinitrooxetane with Phosphorous Pentafluoride | | | | | 3-Chloro-2-hydroxy 1-propyl acetate | | | | | 3-Chloro-2-(1-ethoxyethoxy)-1-propyl acetate | | | | | 3-(1-Ethoxyethoxy)oxetane | | | | | 3-Hydroxyoxetane | | | | | 3-Oxetyl Tosylate | | | | | 3-Azidooxetane | | | | | Poly(3-azidotrimethylene ether) | | | | | 2-Azido-3-iodo-1-propanol | | | | | Stability of poly(3-azidotrimethylene ether) | | | III. | II. Miscellaneous | | | | | A. | Discussion | | | | B. | Experimental | | | | | 1-Fluoro-1-nitroethylene | | | | | 1,2-Dimethyl-4-fluoro-4-nitrocyclohexene | | | | | Diethyl 2-Fluoro-2-nitroethylmalonate | | | | CONTENTS (Cont'd) | | | | |------|--|--|--|--| | | 1-Fluoro-3-methyl-1,3-dinitrobutane | | | | | | Polymerization of Fluorodinitroethyl Glycidyl Ether with Triethylaluminum-Water | | | | | Re1 | ferences | | | | | App | endix A | | | | | | Reactions of 2-Fluoro-2-nitro-1,3-propanediol. Trifluoro-methanesulfonates and 3-Fluoro-3-nitrooxetane | | | | | App | endix B | | | | | | Reactions of 2-Fluoro-2-nitro-1,3-propanediol. p-Toluene-sulfonates | | | | | nt e | tribution List | | | | `` # I. Introduction This report summarizes the research under Contract NOCO14-78-C-0147 during the period 1 March 1980 through 31 December 1980. Emphasis was continued on the area of nitrooxetane chemistry, leading to the first synthesis of 3,3-dinitrooxetane. An intermediate in this synthesis, 3-azidooxetane, provided potentially useful polymers, and process studies were initiated to provide larger quantities of this monomer. Additional exploratory studies were carried out on the chemistry of 1-fluoro-1-nitroethylene and the polymerization of fluorodinitroethyl glycidyl ether. A published article on the chemistry of 3-fluoro-3-nitrooxetane is presented as Appendix A, and related work dealing with fluoronitrotosylates is summarized in Appendix B. # II. Oxetane Chemistry ## A. Discussion For the past several years, studies of the synthesis and polymerization of nitrooxetanes have been emphasized on this program. Initially, the work was concerned with 3-fluoro-3-nitrooxetane, and the compound was obtained by the base catalyzed cyclization of the monotriflate, HOCH₂CF(NO₂)-CH₂OSO₂CF₃. Attempts to prepare 3,3-dinitrooxetane similarly from HOCH₂C-(NO₂)₂CH₂OSO₂CF₃ were unsuccessful, however, because of the tendency of this alcohol to deformylate. The approach was then taken to prepare a functional oxetane first and then to introduce nitro groups selectively. A practical route to 3-hydroxyoxetane from epichlorohydrin was developed in which acetic acid was added initially to the epoxide. The resulting secondary hydroxyl group was protected as the base-resistant dihydropyranyl ether, and ester hydrolysis and cyclization was accomplished with base. C1CH₂CH-CH₂ + CH₃CO₂H $$\xrightarrow{\text{FeCl}_3}$$ C1CH₂CH-CH₂OCCH₃ $\xrightarrow{\text{CH}_2\text{Cl}_2}$ C1CH₂CHCH₂OCCH₃ NaOH $\xrightarrow{\text{H}_2\text{O}}$
CH₂-CH-OH \downarrow 0 This alcohol was converted to the corresponding tosylate with p-tol-uenesulfonyl chloride, and displacement of the tosylate group with azide ion gave 3-azidooxetane. Hydrogenation of the azide gave the amine, which, in turn, was oxidized with m-chloroperbenzoic acid to give 3-nitrooxetane. This reaction sequence aimed at the synthesis of 3,3-dinitrooxetane has now been completed. The desired compound was obtained in 32% yield by oxidative nitration of the mononitro compound. The material is a solid with a melting point of 70-71°C and a density of 1.65. Treatment of 3,3-dinitro- A. 4. 1. 1. oxetane with phosphorus pentafluoride in methylene chloride resulted in no reaction, although 3-fluoro-3-nitrooxetane was polymerized readily under the same conditions. This result is consistent with calculations of Dr. Joyce Kaufman indicating extremely low basicity for the ether oxygen of 3,3-dinitrooxetane. Nevertheless, it was found that this oxetane reacted with only a slight excess of triflic acid in chloroform to give 2,2-dinitro-3-hydroxy-1-propyl triflate. The ring is thus amenable to electrophilic opening. Efforts to polymerize 3,3-dinitrooxetane will be continued. An intermediate in the preparation of dinitrooxetane, 3-azidooxetane, was also of interest in its own right as a monomer. Results of a preliminary screening of the effects of common catalysts on the polymerization of 3-azidooxetane are shown in Table I. Functionality was determined by the silylation method.² An arbitrary catalyst level of 10 mole \$ was used, with | Catalyst
(10 mole %) | Table I
Molecular Weight
(Vapor Osmometer) | Functionality | |---------------------------------|--|---------------| | BF3 . Et20 | 5100 | 2.0 | | в г 3 . н ₂ 0 | 1000 | 1.6 | | 3 (gas) | 1400 | 1.7 | | ⁷ 5 (gas) | 1600 | 1.3 | | CF3SO2)20 | ř†O | - | methylene chloride as the solvent. These results are not optimized with respect to catalyst level, reaction time and temperature. Not much quantitative significance can therefore be attached to the differences in the first three examples. Nevertheless, it is seen that the preparation of polymers with useful molecular weights and functionalities is feasible. A qualitative determination of the thermal stability of the polymer was made by heating samples and observing the decrease of azide absorption in the IR spectrum. No change was observed after 15 min at 100° C, but a 17% azide loss occurred in 15 min at 125° C and a 27% loss in 15 min at 145° C. The monomer was unchanged after 1 h at 150° C. Symmetrically substituted oxetane polymers are generally high melting solids. In contrast, the 3-azidooxetane polymer is a viscous oil, with the potential of providing cured rubbers with low glass transition temperatures. This favorable combination of polymer properties led to efforts to refine the synthesis procedures to enable the preparation of sufficient material for evaluation. The overall yield of 3-hydroxyoxetane from epichlorohydrin obtained previously 3 was 37%. Minor changes in work-up procedures improved this yield to 47%. The most costly reagent in the process is the hydroxyl blocking agent, dihydropyran (\$25/lb). The sequence was therefore repeated using ethyl vinyl ether (\$1.40/lb), which has also been used as a blocking agent. The reaction of 3-chloro-2-hydroxy-1-propyl acetate with ethyl vinyl ether catalyzed by pyridinium p-toluenesulfonate gave an almost quantitative crude yield of 3-chloro-2-(1-ethoxyethoxy)-1-propyl acetate. Hydrolysis and ring closure of this blocked acetate took place when the material was heated with aqueous sodium hydroxide. The blocking group was then removed with methanol and pyridinium p-toluenesulfonate. A 39% yield, based on epichlorohydrin of distilled 3-hydroxyoxetane, was obtained. Hydroxyoxetane polymerizes easily, and NMR based yields prior to distillation were approximately double this figure. OC₂H₅ The yield in the conversion of 3-hydroxyoxetane to the tosylate was also improved. 4-Dimethylaminopyridine has been reported to catalyze acylation reactions. 6 In the presence of this compound and triethylamine, 3-hydroxyoxetane reacted with p-toluenesulfonyl chloride to give the tosylate in yields of 82-88%. The greatest obstacle to scale-up of the preparation of 3-azidooxetane was the final step, the displacement of the tosylate with azide. The reaction was previously carried out in hexamethylphosphoramide (HMPA), at 87°C, and the azide was obtained in 50% yield. This solvent is highly toxic, and not readily available in large quantities. Furthermore, a small amount of solvent codistills with the product, necessitating a potentially hazardous redistillation. Other solvents were therefore examined. The reaction was also found to take place in sulfolane, but the yield of 3-azido-oxetane was only 30%. The use of triethylene glycol as the solvent required a higher reaction temperature, 160°C, but the reaction could be run under vacuum and the product removed as it was formed. Pure 3-azidooxetane was obtained in this way in 55% yield. Polyethylene glycols are inexpensive, nontoxic and widely available. Another potential route to 3-azidooxetane is based on the reported addition of iodine azide to primary olefins to give secondary azides. The application of this reaction to allyl alcohol afforded 2-azido-3-iodo-1-propanol in 98% yield. β -Iodoazides are known to undergo HI elimination with strong base to give vinyl azides 7 , but in this case it was hoped that oxetane ring closure would predominate. However, no 3-azidooxetane was formed with potassium \underline{t} -butoxide in \underline{t} -butanol or ether, with DBU in methylene chloride, or with aqueous sodium hydroxide. # B. Experimental 3,3-Dinitrooxetane. A solution of 0.390 g (3.8 mmol) of 3nitrooxetane and 0.310 g (4.4 mmol) of sodium nitrite in 4.4 mL of methanol and 4.4 mL of 1.0 M aqueous potassium hydroxide was added to a stirred mixture of 1.50 g (8.8 mmol) of silver nitrate in 3.0 mL of water and 15 mL of ether. After the reaction mixture was stirred for 2 h, 3 mL of a saturated sodium chloride solution was added and stirring was continued for 20 min. The reaction mixture was then filtered through celite and the filter cake was washed with ether. The aqueous solution was extracted with more ether (2 x 15 mL) and the combined ether solutions were dried and evaporated in vacuo to give 0.330 g of a solid residue. Preparative TLC (CH₂Cl₂) gave 0.180 g (32.0%) of analytically sure 3,3-dinitrooxetane: mp 70-71°C; ¹H NMR (CDCl₃) & 5.27 (s); IR(CH₂Cl₂) 1580, 1330 (-NO₂), 1000 cm⁻¹ (oxetane); d = 1.65. Anal. Calcd for C₂H₁N₂O₅: C, 24.34; H, 2.72; Found: C, 24.54; Anal. Calcd for $C_3H_4N_2O_5$: C, 24.34; H, 2.72; Found: C, 24.54; H, 2.80. Reaction of 3,3-Dinitrooxetane with Trifluoromethanesulfonic Acid. Trifluoromethanesulfonic acid (0.030 mL, 0.33 mmol) was added to a solution of 0.044 g (0.3 mmol) of 3,3-dinitrooxetane in 0.5 mL of CDCl₃. The reaction was followed by NMR. In 24 h, 46% of the oxetane had been converted to 2,2-dinitro-3-hydroxy-1-propyl triflate. After 13 days, NMR indicated an 87% conversion of the oxetane to the corresponding monotriflate. Properties of this triflate are described in Appendix A. Attempted polymerization of 3,3-Dinitrooxetane with Phosphorous Pentafluoride. Phosphorous pentafluoride was bubbled for several minutes into a solution of 0.074 g (0.50 mmol) of 3,3-dinitrooxetane in 1.4 mL of methylene chloride. After the solution was stirred for 10 minutes, the reaction was quenched by the addition of 1 mL of methanol. The 3,3-dinitrooxetane was recovered quantitatively. 3-Chloro-2-hydroxy-1-propyl acetate. Epichlorohydrin (187 g, 2.0 mol) was added dropwise over a 75 min period to a mechanically stirred suspension of 10.0 g (0.062 mol) of anhydrous ferric chloride in 138 mL (2.4 mol) of glacial acetic acid at 0-10°C. After the addition was completed, the reaction mixture was stirred one h and was allowed to stand at room temperature for 2 days. Anhydrous sodium acetate (5.1 g, 0.062 mol) was added and excess acetic acid was then removed in vacuo. The mixture was diluted with 200 mL of methylene chloride and filtered through celite. The solution was washed with 10% potassium carbonate and dried over potassium carbonate and sodium sulfate. Removal of the methylene chloride in vacuo gave 275 g of crude 3-chloro-2-hydroxy-1-propyl acetate, and an additional 9 g was recovered by extracting the potassium carbonate solution with methylene chloride (93% crude yield). This material was used without purification in the subsequent step. ¹H NMR ($CDCl_3$) ≤ 2.10 (s, 3 H, $-\infty CH_3$); 3.80 (m, 6 H, -CH₂CH(OH)CH₂-); IR (film) 3500 (-OH); 1735 cm⁻¹ (-00CH₃). 30.5 g (0.20 mol) of 3-chloro-2-hydroxy-1-propyl acetate, 22 g (0.30 mol) of ethyl vinyl ether, and 7.5 g (0.030 mol) of pyridinium p-toluenesulfonate in 150 mL of methylene chloride was stirred at room temperature for 6 h. The solution was then washed with 75 mL of water, dried and stripped of solvent in vacuo to give 44.0 g (98.0%) of 3-chloro-2-(1-ethoxyethoxy)-1-propyl acetate: 1 H NMR (CDCl₃) $\stackrel{\checkmark}{>}$ 1.05-1.37 (overlapping t and d,6 H, -CH₂CH₃ and -CHCH₃); 2.07 (s, 3 H, -COCH₃); 3.53 and 4.12 (m, 7 H, -CH₂CHCH₂- and CH₂CH₃); 4.72 (q, J=4 Hz, 1 H, -CHCH₃); IR (film) 1740 cm⁻¹ (-COCH₃). The unpurified product was used in the next step. 3-(1-Ethoxyethoxy)oxetane. A mixture of 33.7 g (0.15 mol) of 3-chloro-2-(1-ethoxyethoxy)propyl acetate and 18 g (0.45 mol) of sodium hydroxide in 45 mL of water was heated at reflux for 21 h. The reaction mixture was then cooled to room temperature and extracted with 150 ml of 2:1 methylene chloride-ether and 100 mL of 1:1 methylene chloride-ether. The solution was dried and solvent was removed to give 19.0 g of crude 3-(1-ethoxyethoxy)oxetane: HNMR (CDCl₃)
\$\frac{1}{5}\$1.00-1.40 (overlapping t and d, 6 H, -CH₂CH₃ and -CHCH₃); 3.52 (q, J=4 Hz, 2 H, -CH₂CH₃), 4.60 (m, 6 H, CH₂CHCH₂O and -CHCH₃); IR (film) 980 cm⁻¹ (oxetane). 3-Hydroxyoxetane. A. A solution of 15.0 g of crude 3-(1-ethoxy-ethoxy)oxetane and 0.58 g (2.3 mmol) of pyridinium p-toluenesulfonate in 75 mL of methanol was heated at reflux for 16 h. The methanol was removed in vacuo and the residue was extracted with ether (50 mL and 10 mL). Removal of the ether in vacuo left 7.0 g of crude 3-hydroxyoxetane, which did not contain significant impurities on the basis of H NMR and GC. Vacuum distillation afforded 3.7 g of 3-hydroxyoxetane, bp 63-68°C (4.0 mm). The overall yield of distilled 3-hydroxyoxetane from epichlorohydrin was 39.4%. B. A solution of 805 g of crude 3-tetrahydropyranyloxyoxetane and 30.2 g (0.12 mol) of pyridinium p-toluenesulfonate in 4 L of methanol was heated at reflux for 23 h. The methanol was removed in vacuo and the residue was extracted with ether (2000 mL and 100 mL). The ether was removed in vacuo, and vacuum distillation of the residue gave 172.7 g of 3-hydroxyoxetane: bp 65-70°C (5.0 mm). The overall yield of 3-hydroxyoxetane from epichlorohydrin was 46.7%. 3-Oxetyl Tosylate. A solution of 19.2 g (0.10 mol) p-toluenesulfonyl chloride in 100 mL of ether was added dropwise over 30 min to a mechanically stirred solution of 7.4 g (0.10 mol) of 3-hydroxyoxetane, 10.9 g (0.11 mol) of triethylamine, and 6.1 g (0.050 mol) of 4-dimethylaminopyridine in 100 mL of ether. The resulting suspension was stirred for 16 h and was then filtered. The solvent was removed in vacuo and a solution of the residue in 30 mL of methylene chloride was applied to a 100 g silica gel column. Elution with 700 mL of 3:1 methylene chloride-ethyl acetate afforded 20.0 g (87.7%) of 3-oxetyl tosylate. Most of the product was eluted with the first 250 mL of solvent. 3-Azidooxetane. A suspension of 2.30 g (0.010 mol) of 3-oxetyl tosylate and 0.70 g (0.10 mol) of sodium azide in 5 mL of triethylene glycol was heated at 160°C (40 mm) to effect the distillation of 0.550 g (55.5%) of 3-azidooxetane. Poly(3-azidotrimethylene ether). To a solution of 0.212 g (2.1 mmol) of 3-azidooxetane in 1.0 mL of methylene chloride cooled with an ice-bath, was added 0.025 mL (0.2 mmol) of freshly distilled boron trifluoride etherate. After 4.5 h, the resulting yellow solution was quenched with 1.0 mL of pH 7.0 phosphate buffer. The resulting emulsion was broken by the addition of methylene chloride and water. The organic phase was dried and solvent was removed. The residue was dissolved in 4 mL of methylene chloride, and 16 mL of hexane was added to precipitate the polymer. The precipitate, a viscous oil was dried under vacuum to give 0.092 g (43.4%) of poly(3-azidotrimethylene ether): H NMR (CDCl₃) 63.63 (s); IR (CH₂Cl₂) 3650 (-OH); 2150 cm⁻¹(-N₃); mol wt (VPO, ethyl acetate, 35°C) 2100; functionality by the silylation method was 2.0. 2-Azido-3-iodo-1-propanol. A solution of 4.08 g (25 mmol) of iodine monochloride in 5 mL of dry acetonitrile was added dropwise over 17 min to a stirred suspension of 3.28 g (50 mmol) of sodium azide in 15 mL of acetonitrile at -5°C. After 10 min, 1.16 g (20 mmol) of freshly distilled allyl alcohol was added. The reaction mixture was stirred for 16 h and was then poured into 50 ml of water. The resulting mixture was extracted with ether (3 x 20 mL). The ether solution was washed with 30 mL of 10% sodium thiosulfate solution and then with 30 mL of saturated sodium chloride solution. The solution was dried and solvent was removed in vacuo to give 4.46 g (98.1%) of 2-azido-3-iodo-1-propanol: H NMR (CDCl₃) ≤ 3.25 (d, J=4 Hz, 2 H, -CH₂OH); 3.77 (m, 4 H, -CH₂CH(N₃)- and -OH); IR (CH₂Cl₂) 3650 (-OH); 2150 cm⁻¹ (-N₃). Stability of poly(3-azidotrimethylene ether). The neat polymer was heated 1 hour at 90°C and then 15 min at 100°C without any loss of the azide group as determined by IR. However, heating the neat polymer 15 min at 125°C effected a 17% loss of the azide group and heating 15 min at 145°C effected a 27% loss of the azide group. The analysis was carried out by recording the IR spectrum of the polymer in $\operatorname{CH}_2\operatorname{Cl}_2$ and then removing the solvent. The neat polymer was heated for the specified period, cooled, and diluted quantitatively with methylene chloride. The IR spectrum was then redetermined. Heating neat 3-azidooxetane for 1 h at 150°C did not effect any loss of the azido group. # III. Miscellaneous # A. Discussion In the preceding report, 3 an improved synthesis of 1-fluoro-1-nitroethylene was described, consisting of the selective hydrolysis of diethyl fluoronitromalonate to 2-fluoro-2-nitroethanol, followed by dehydration. The dehydration reagents that were tried were acetic anhydride- $$(\text{EtoC})_{2}\text{GFNO}_{2} \xrightarrow{-15^{\circ}\text{C}} \xrightarrow{\text{HCFNO}_{2}\text{CH}_{2}\text{OH}} \xrightarrow{\text{CH}_{2}=\text{CFNO}_{2}}$$ potassium acetate, phthalic anhydride and dicyclohexyl carbodiimide. Yields were low and poorly reproducible by all three methods, and the product was not pure. Subsequently, improved results were obtained by heating the alcohol with alumina at 135-140°C under vacuum. A mixture of 2-fluoro-2-nitro-ethylenė and water was collected, and simple distillation gave the olefin consistently in 15-20% yield. $$CHFNO_2CH_2OH \xrightarrow{Al_2O_3} CFNO_2=CH_2$$ Attempts to polymerize this olefin were unsuccessful. Amine bases such as pyridine or DBU in ether or methylene chloride resulted in rapid decomposition at 0°. Potassium carbonate or sodium bicarbonate give decomposition product with loss of fluoride ion. Free radical initiators (di-t-butyl peroxide, AIBN) also gave unstable products that lost fluoride. Heating the neat olefin resulted in detonation at 100°C. The olefin gave a Diels-Alder adduct with 2,3-dimethylbutadiene. As an <u>in-situ</u> source of l-fluoro-l-nitroethylene for Michael reactions, 2-fluoro-2-nitroethyl acetate was found to be useful. Diethyl sodiomalonate as well as lithio 2-nitropropane gave the corresponding adducts. $$(\text{Etoc})_2 \text{CHNe.} + \text{HFCNO}_2 \text{CH}_2 \text{OCCH}_3 \longrightarrow (\text{Etoc})_2 \text{CHCH}_2 \text{CHFNO}_2$$ $$(\text{CH}_3)_2 \text{CNO}_2 \text{Li} + \text{HFCNO}_2 \text{CH}_2 \text{OCCH}_3 \longrightarrow (\text{CH}_3)_2 \text{CNO}_2 \text{CH}_2 \text{CHFNO}_2$$ Some additional work was also carried out on the polymerization of fluorodinitroethyl glycidyl ether, with the objective of preparing difunctional hydroxyl terminated oligomers with a molecular weight of several thousand. In the preceding report period hydrated triflic acid was used to prepare difunctional oligomers with molecular weights of 1200 to 1800, along with nonfunctional cyclic materials. Further work with this system did not provide higher molecular weight products. The triethylaluminum-water catalyst system has been used commercially to produce very high molecular weight polymers from epoxides. We have attempted to use relatively large amounts of these catalysts to produce polymers with controlled molecular weights. A triethylaluminum-water catalyst (2:1 ratio) provided the best results, and mobile products with molecular weights as high as 30,000 were obtained. However, the catalyst efficiency was not readily reproducible, and the polymer functionality was generally 1.0 or less. Similar results were obtained with triethylaluminum-ethylene glycol. # B. Experimental 1-Fluoro-1-nitroethylene. A 500 mL flask containing a stirring bar, 30 g (0.33 mol) of 2-fluoro-2-nitroethanol and 150 g of neutral activated alumina was connected to a rotary evaporator with a -80° exit trap. The flask was rotated for 30 min at ambient conditions and then for 4 h at 135-140°C under vacuum (105 mm Hg). A mixture of product and water collected in the trap. The lower layer was separated, and was filtered through sodium sulfate in a Pasteur pipette. Distillation with a short path still gave 3.7 g (15% yield) of 1-fluoro-1-nitroethylene, bp 72-78°C. 1,2-Dimethyl-4-fluoro-4-nitrocyclohexene. A sealed tube containing 0.1 g of 1-fluoro-1-nitroethylene and 0.5 mL of 2,3-dimethyl-1,3-butadiene was heated at 80-90°C for 2.5 h. The mixture was diluted with methylene chloride and filtered through silica gel. Solvent and excess olefin were removed under vacuum. The residue showed a single GC peak: H NMR (CDCl₃) \$\delta 2.00-3.43 (m, 6 H, ring) and 1.67 (s, 6 H, CH₃); P NMR (CDCl₃) \$\delta 124.2 (m). Diethyl 2-Fluoro-2-nitroethylmalonate. To a solution of 5.0 mmol of diethyl sodiomalonate in 20 mL of 1:1 tetrahydrofuran-methylene chloride was added 0.302 g (2.0 mmol) of 2-fluoro-2-nitroethyl acetate, and the mixture was stirred 18 h. The mixture was poured into cold 1 M HCl and the product was extracted with methylene chloride. The solution was dried over magnesium sulfate and solvent was removed. Silica gel flash chromatography (3/4" x 12" column, methylene chloride-ethyl acetate) gave 0.15 g (30%) of colorless oil: IR (film) 1740 and 1580 cm⁻¹; H NMR (CDCl₃) \$6.02 (d, t, J=50, 6 Hz, 1 H, CHFNO₂), 4.23 (q, J=8 Hz, 4 H, CH₂CH₃), 3.60 (t, J=7 Hz, 1 H, CH(CO₂Et)₂, 2.37-3.07 (m, 2 H, CH₂CHF), and 1.30 (t, J=8 Hz, 6 H, CH₃); ¹⁹F NMR (CDCl₃) \$ 147.1 (m). 1-Fluoro-3-methyl-1,3-dinitrobutane. To a slurry of 0.475 g (5.0 mmol) of lithio 2-nitropropane in 5 ml of tetrahydrofuran at 0° was added 0.302 g (2.0 mmol) of 2-fluoro-2-nitroethyl acetate. The mixture was stirred 18 h at room temperature, and was then quenched with 20 mL of cold 0.5 N HCl. Extraction with methylene chloride gave an oil. Flash chromatography (3/4" x 12" silica gel column, CH₂Cl₂) gave the adduct (38%): H NMR (CDCl₃) 6.37 and 5.53 (d of AB quartets, J=5,4 Hz, 1 H, CHFNO₂), 2.5-3.17 (m, 2 H, CH₂CHF) and 1.77 (s, 6 H, CH₃); ¹⁹F NMR (CDCl₃) \$\overline{0}\$ 144.5 (m). Polymerization of Fluorodinitroethyl Glycidyl Ether with Triethylaluminum-Water. To a
stirred mixture of 0.3 ml of methylene chloride and 0.9 pl (0.05 mmol) of water under nitrogen was added 0.05 ml (0.10 mmol) of 25% triethylaluminum in hexane. In 10 min 0.29 ml (2.0 mmol) of fluorodinitroethyl glycidyl ether was added, and the resulting solution was stirred for 60 h at ambient temperature. Acetonitrile (5 ml) and 0.5 ml of 10% aqueous ammonium chloride were added and the mixture was stirred for 15 min. The product was dried over magnesium sulfate and solvent was removed. NMR indicated that 78% of the epoxide was consumed. Flash chromatography (3/4" x 12" silica gel column) yielded 0.063 g of monomer (200 mL methylene chloride eluent), 0.236 g (63% yield) of polymer with a VPO molecular weight of 1180 (300 mL of 4:1 methylene chloride-ethyl acetate) and 0.061 g of polymer with a molecular weight of 4,442. Functionality of the polymer fractions was 1.0 by silylation. # References - 1. Fluorochem Report ONR-1-7, January 1978. - 2. Fluorochem Report ONR-2-1, March 1979. - 3. Fluorochem Report ONR-2-2, March 1980. - 4. Smart, J.; Chladek, S. Coll. Czech. Chem. Comm., 1966, 31, 2978. Eaton, P.E.; Cooper, G.F.; Johnson, R.C.; Mueller, R.H. J. Org. Chem., 1972, 37, 1947. - Miyashita, N.; Yashikoshi, A.; Grieco, P.A. J. Org. Chem., 1977, 42, 3772. - 6. Steglich, W.; Hofle, G. Angew. chem. internat. Ed., 1969, 8, 981. - 7. Fowler, F.W.; Hassner, A.; Levy, L.A. J. Am. Chem. Soc., 1967, 89, 2077. #### Appendix A Reprinted from the Journal of Organic Chemistry, 1980, 45, 4853. Copyright © 1980 by the American Chemical Society and reprinted by permission of the copyright owner. # Reactions of 2-Fluoro-2-nitro-1,3-propanediol. Trifluoromethanesulfonates and 3-Fluoro-3-nitrooxetane1 Phillip T. Berkowitz and Kurt Baum* Fluorochem, Inc., Azusa, California 91702 Received July 10, 1980 The reaction of diethyl fluoronitromalonate with base and formaldehyde provided a convenient synthesis of 2-fluoro-2-nitro-1,3-propanediol. This diol reacted with triflic anhydride to give 2-fluoro-3-hydroxy-2-nitro-1-propyl triflate and 2-fluoro-2-nitro-1,3-propylene ditriflate. The monotriflate reacted with base to give 3-fluoro-3nitrooxetane. The ditriflate underwent displacement reactions with sodium azide, 2-fluoro-2,2-dinitroethanol, and methanol. Reactions of 3-fluoro-3-nitrooxetane with strong acids resulted in ring opening to give 3-substituted 2-fluoro-2-nitropropanols. The oxetane was polymerized with phosphorus pentafluoride. Triflates derived from 2,2-dinitro-1,3-propanediol and 2-(hydroxymethyl)-2-nitro-1,3-propanediol did not cyclize. Primary 2-nitro and 2,2-dinitro alcohols readily undergo the reverse Henry reaction under basic conditions to give nitronate salts and formaldehyde.2 This reaction is markedly inhibited by a fluorine α to nitro as a manifestation of the "fluorine effect" or the destabilization of a nitronate salt by an a fluorine.3 Thus, 2-fluoro-2,2-dinitroethanol can be alkylated under basic conditions,4-6 and 2-fluoro-2-nitro-1,3-propanediol has even been reported to give a stable dialkoxide salt. In order to explore further the chemistry of 2-fluoro-2-nitro-1,3-propanediol, we have developed an improved method for its preparation, and the present paper describes reactions of its trifluoromethanesulfonates (triflates). ⁽¹⁾ This work was supported by the Office of Naval Research. (2) Feuer, H.; Bachman, G. B.; Kispersky, J. P. J. Am. Chem. Soc. 1951, 73, 1360, ⁽³⁾ Adolph, H. G.; Kamlet, M. J. J. Am. Chem. Soc. 1966, 88, 4761. Hine, J.; Mahone, L. G.; Liotta, C. L. Ibid. 1967, 89, 5911. ⁽⁴⁾ Adolph, H. G.; Kamlet, M. J. J. Org. Chem. 1989, 34, 45. (5) Grakauskas, V.; Baum, K. J. Org. Chem. 1989, 34, 3927. (6) Grakauskas, V. J. Org. Chem. 1979, 35, 3030. #### Scheme Triflates have been used previously⁷ to alkylate polynitro alcohols that could not be alkylated by other reagents. One objective of this work was to utilize both the stability of 2-fluoro-2-nitro alcohols under basic conditions and the high reactivity of triflates in displacement reactions to synthesize 3-fluoro-3-nitrooxetane. Two nitrooxetanes were reported previously, and only one had a nitro group on the ring; the reaction of 2-(hydroxymethyl)-2-nitro-1,3-propanediol with phosphorus pentachloride was reported to give 3-(chloromethyl)-3-nitrooxetane⁸ as a minor byproduct. The other reported nitrooxetane, 3,3-bis(nitromethyl)oxetane was obtained from 3,3-bis(iodomethyl)oxetane and silver nitrite.⁹ 2-Fluoro-2-nitro-1,3-propanediol was first synthesized by fluorination of the nitronate salt of 2,2-dimethyl-5-nitro-1,3-dioxane and subsequent acid hydrolysis of the dioxane. The fluorination of the nitronate salt of 2-nitro-1,3-propanediol was also reported to afford 2-fluoro-2-nitro-1,3-propanediol, but a dilute (1:50) fluorine-nitrogen mixture and prolonged reaction times were used. We were unable to carry out this fluorination on a useful scale because of ignition at the fluorine inlet. A much more facile direct fluorination gives diethyl fluoronitromalonate from diethyl nitromalonate in high yield, and hydrolysis of this product has been shown to give ethyl fluoronitroacetate. 12 These reactions provide the basis for a convenient preparative route to 2-fluoro-2nitro-1,3-propanediol. A solution of diethyl fluoronitromalonate in ethanol was treated with 1 equiv of potassium hydroxide below -10 °C and then with 2 equiv of aqueous formaldehyde. Hydrolysis, decarboxylation, and formylation took place in situ to give 2-fluoro-2-nitro-1,3propanediol. The crude diol could not be recrystallized easily, and the high pot temperatures needed for distillation resulted in some decomposition. However, silylation of the crude diol enabled convenient purification by distillation, and the silyl groups were readily removed with refluxing methanol. A 71% yield of 2-fluoro-2-nitro-1,3propanediol was obtained in this way from diethyl fluoronitromalonate (Scheme I). The desired triflates were prepared from the above alcohol by conventional procedures, with the predominant product determined by the stoichiometry. A twofold excess of 2-fluoro-2-nitro-1,3-propanediol reacted with triflic anhydride and pyridine to give a 79% yield of 2-fluoro-3-hydroxy-2-nitro-1-propyl triflate and a 9% yield of 2-fluoro-2-nitro-1,3-propylene ditriflate. When only 1 equiv 3673 #### Scheme II of the diol was used, the yields of monotriflate and ditriflate were 52% and 28%, respectively. Reaction of the diol with 2 equiv of both triflic anhydride and pyridine afforded the ditriflate in 76% yield (eq 1). HOCH₂CF(NO₂)₂CH₂OH (CF₃SO₂)₄O pyridine CF₃SO₂OCH₂CF(NO₂)CH₂OH + $F_3SO_2OCH_2CF(NO_2)CH_2OH + CF_3SO_2OCH_2CF(NO_2)CH_2OSO_2CF_3$ (1) The cyclization of 2-fluoro-3-hydroxy-2-nitro-1-propyl triflate proved to be a surprisingly facile reaction and gave 3-fluoro-3-nitrooxetane, the first fully characterized oxetane with a nitro group on the ring. Thus the use of 1,8-diazabicyclo[5.4.0]undec-7-ene (DBU) as the base, in methylene chloride solution at room temperature, provided a 62% isolated yield of 3-fluoro-3-nitrooxetane. Similar yields (NMR) were obtained with potassium hydroxide or potassium carbonate in aqueous dioxane, with triethylamine in chloroform, and with potassium methoxide in methanol. The latter reaction gave no evidence of methoxide displacement of the triflate group. Pyridine, however, did not effect cyclization, but underwent N-alkylation to give 2-fluoro-3-hydroxy-2-nitro-1-propylpyridinium triflate (Scheme II). Displacement reactions of 2-fluoro-2-nitro-1,3-propylene ditriflate were also studied. Sodium azide in dimethyl sulfoxide at room temperature gave a quantitative yield of 1,3-diazido-2-fluoro-2-nitropropane, identified spectrally and by conversion to the bis(triazole) derivative with propiolic acid (eq 2). Similarly, the reaction of the di- $$CF_3SO_2OCH_2CF(NO_2)CH_2OSO_2CF_3 \xrightarrow[Me_2SO]{N_3CH_2CF(NO_2)CH_2N_3} (2)$$ triflate with 2-fluoro-2,2-dinitroethanol in dioxane-formalin afforded a 22% yield of 1,3-bis(2-fluoro-2,2-dinitroethoxy)-2-fluoro-2-nitropropane (eq 3). The ditriflate CF₃SO₂OCH₂CF(NO₂)CH₂OSO₂CF₃ + FC(NO₂)₂CH₂OH KOH CH₂O $FC(NO_2)_2CH_2OCH_2CF(NO_2)CH_2OCH_2CF(NO_2)_2$ (3) underwent rapid decomposition with methanolic potassium methoxide at room temperature, but with refluxing methanol containing suspended sodium sulfate, a 32% yield of 1,3-dimethoxy-2-fluoro-2-nitropropane and a 16% yield of 2-fluoro-3-methoxy-2-nitro-1-propyl triflate were obtained. Sodium sulfate has been used previously as a mild acid scavenger in triflate reactions? (eq 4). $CF_3SO_2OCH_2CF(NO_2)CH_2OSO_2CF_3 \xrightarrow{CH_2OH} CH_3OCH_2CF(NO_2)CH_2OCH_3 + CF_3SO_2OCH_2CF(NO_2)CH_2OCH_3$ (4) Ring opening of 3-fluoro-3-nitrooxetane occurred with strong acids. Concentrated hydrochloric acid, hydrobromic acid, and anhydrous triflic acid gave 3-chloro-2-fluoro-2-nitro-1-propanol, 3-bromo-2-fluoro-2-nitro-1-propanol, and ⁽⁷⁾ Beard, C. D.; Baum, K.; Grakauskas, V. J. Org. Chem. 1973, 38, ⁽⁸⁾ Kleinfeller, H. Chem. Ber. 1929, 62, 1582. The only evidence in support of the structural assignment was elemental analysis. (9) Nielsen, A. T.; Finnegan, W. G. Tetrahedron 1966, 22, 925. ⁽¹⁰⁾ Kissinger, L. W.; Benziger, T. M.; Rohwer, R. K. Tetrahedron, Suppl. 1984, 320. ⁽¹¹⁾ Eremenko, L. T.; Oreshko, G. V. Izv. Adad. Nauk SSRR, Ser. Khim. 1969, 380. ⁽¹²⁾ Adolph, H. G.; Oesterling, R. E.; Sitzman, M. E. J. Org. Chem. 2-fluoro-3-hydroxy-2-nitro-1-propyl triflate, respectively (eq 5). With 50% aqueous sulfuric acid, 2-fluoro-2- $$F \longrightarrow \begin{array}{c} NO_2 \\ + \text{ HX} \longrightarrow \text{ HOCH}_2\text{CCH}_2\text{X} \\ NO_2 \end{array}$$ (5) X = Cl, Br, CF,SO, nitro-1,3-propanediol was obtained. The oxetane did not react, however, with glacial acetic acid at 80 °C, with triflic anhydride in ether at room temperature, or with methanolic strong acids. Cationic polymerizations of oxetanes are inhibited by electron-withdrawing substituents. 13 and polymerizations
of examples with substituents comparable to those of 3fluoro-3-nitrooxetane have not been reported. An effective catalyst for oxetane polymerizations has been reported to be phosphorus pentafluoride.14 Reaction of an excess of this catalyst with 3-fluoro-3-nitrooxetane in methylene chloride at room temperature resulted in rapid polymerization (eq 6). A polymeric diol precipitated, which had a molecular weight of 2500 (vapor-phase osmometer), The importance of fluorine in the cyclization of 2fluoro-3-hydroxy-2-nitro-1-propyl triflate to give 3fluoro-3-nitrooxetane was shown by reactions of nonfluorine-containing analogues. The reaction of 2,2-dinitro-1,3-propanediol with equimolar amounts of pyridine and triflic anhydride in ether gave a 47% yield of 2,2-dinitro-3-hydroxy-1-propyl triflate and a 14% yield of 2,2dinitro-1,3-propylene ditriflate. Similarly, 2-(hydroxymethyl)-2-nitro-1,3-propanediol gave 3-hydroxy-2-(hydroxymethyl)-2-nitro-1-propyl triflate and 2-(hydroxymethyl)-2-nitro-1,3-propylene ditriflate. Both 2,2-dinitro-3-hydroxy-1-propyl triflate and 3-hydroxy-2-(hydroxymethyl)-2-nitro-1-propyl triflate underwent decomposition with potassium carbonate or triethylamine under the conditions that were used to prepare 3-fluoro-3nitrooxetane. Aqueous sodium bicarbonate and 2,2-dinitro-3-hydroxy-1-propyl triflate gave 2,2-dinitro-1,3propanediol. #### **Experimental Section** NMR and IR spectra were recorded with a Varian T-60 spectrometer and a Perkin-Elmer 700 spectrometer, respectively. A Varian 920 gas chromatograph was used for GLC separations, and a Mechrolab 301A vapor osmometer was used for molecular weight determinations. Previously described safety precautions for nitro compounda^{15,16} were observed. 2-Fluoro-2-nitro-1,3-propanediol. A solution of 3.3 g (0.05 mol) of 85% potassium hydroxide in 35 mL of ethanol was added over 15 min to a solution of 11.3 g (0.05 mol) of diethyl fluoronitromalonate12 in 35 mL of ethanol at -12 to -27 °C. After 30 min, 8.5 mL (0.11 mol) of formalin (37%) was added. The reaction mixture was allowed to warm to room temperature over 1 h and was stirred an additional 2 h. The starting material was consumed completely on the basis of NMR spectra. The reaction mixture was then filtered and the solvent was removed in vacuo. To the residue were added 100 mL of ether and 15 mL (0.15 mol) of pyridine. The ether solution was then decanted, and the remaining orange gum was extracted with 50 mL of acetonitrile. To the combined acetonitrile and ether solutions was added 25 mL (0.15 mol) of trimethylsilyl chloride, and the reaction mixture was then refluxed for 5.5 h and stirred overnight at room temperature. Distillation of the solution gave 10.07 g (70.7%) of 1,3-bis(trimethylsiloxy)-2-fluoro-2-nitropropane: bp 82-83 °C (0.1 mm); ¹H NMR (CDCl₂) & 0.13 (s, 18 H, SiMe₃), 3.85 and 4.13 (s and AB q pattern, 4 H, CH₂); ¹⁹F NMR (CDCl₃) φ 141.2 (quintet, J = 16 Hz); IR (CH₂Cl₂) 1575, 1360 (NO₂), 1130, 860 (SiMe₃), 1090 cm⁻¹ (CF). Anal. Calcd for C₉H₂₂NFSi₂O₄: C, 38.13; H, 7.82. Found: C, 37.74; H, 7.87. A solution of the above compound in 100 mL of methanol was refluxed for 4 h and solvent was then removed in vacuo to afford 4.91 g (70.6%) of 2-fluoro-2-nitro-1,3-propanediol: mp 86-87 °C (lit.11 mp 86-87 °C); ¹H NMR (acetone d_6) δ 3.95 (a), 4.23 (AB quartet), 4.80 (t, J=6 Hz, 2 H, OH); ¹⁹F NMR (acetone- d_6) ϕ 145.6 (quintet, J = 16 Hz); IR (CH₂Cl₂) 3620 (OH), 1575, 1335 (NO₂), 1040 cm⁻¹ (CF). An AB quartet and a singlet have been observed previously for CH2CFNO2 in the 1H NMR spectrum.17 2-Fluoro-3-hydroxy-2-nitro-1-propyl Triflate. A solution of 10.9 mL (0.065 mol) of triflic anhydride in 210 mL of ether was added dropwise to a solution of 17.4 g (0.124 mol) of 2-fluoro-2nitro-1,3-propanediol and 6.0 mL (0.074 mol) of pyridine in 210 mL of ether. The reaction temperature was kept below 26 °C. After the reaction mixture was stirred for 16 h, the precipitate that formed was filtered and washed with ether $(2 \times 40 \text{ mL})$. Removal of the ether in vacuo left 26.2 g of a white solid, which was partitioned between 300 mL of methylene chloride and 60 mL of water. The methylene chloride solution was washed with 30 mL of water, dried over sodium sulfate, and chromatographed on a 125-g silica gel column (methylene chloride). Elution with a total of 500 mL of methylene chloride gave 2.2 g (8.9%) of ditriflate. Further elution with 500 mL of 9:1 methylene chloride-ethyl acetate afforded 13.26 g (78.9%) of 2-fluoro-3hydroxy-2-nitro-1-propyl triflate. Recrystallization from methylene chloride-petroleum ether at -10 °C gave an analytical sample: colorless hygroscopic solid; mp 29-30 °C; ¹H NMR $(CDCl_3) \delta 2.65$ (br s, 1 H, OH), 4.10 (d, J = 14 Hz, 2 H, CH₂OH), 5.07 (AB q, J = 14 Hz, 2 H, CH₂OSO₂CF₃); ¹⁹F NMR (CDCl₃) ϕ 72.0 (8, 3 F, SO₂CF₃), 139.4 (quintet, J = 14 Hz, 1 F, O₂NCF); IR (CH₂Cl₂) 3625 (OH), 1580, 1350 (NO₂), 1420, 1220, 1140, 900 (SO₂CF₃), 1000 cm⁻¹ (CF). Anal. Calcd for C4H8F4NSO8: C, 17.22; H, 1.86; N, 5.17. Found: C, 17.82; H, 1.75; N, 5.31. The combined aqueous layers were extracted with ethyl acetate (3 × 100 mL) to give 8.70 g of 2-fluoro-2-nitro-1,3-propanediol. 2-Fluoro-2-nitro-1,3-propylene Ditriflate. A solution of 1.39 g (0.010 mol) of 2-fluoro-2-nitro-1,3-propanediol and 1.8 mL (0.022 mol) of pyridine in 10 mL of chloroform was added dropwise at 0-5 °C to a solution of 5.8 g (0.02 mol) of triflic anhydride in 10 mL of chloroform. After 3 h, the reaction mixture was washed with ice-water (2 × 10 mL) and the chloroform solution was dried over sodium sulfate. The solvent was removed in vacuo, and the residue was chromatographed on a 64-g silica gel column (methylene chloride). Elution with a total of 300 mL of methylene chloride afforded 2.80 g (75.5%) of 2-fluoro-2-nitro-1,3-propylene ditriflate. Recrystallization from methylene chloride-petroleum ether gave an analytical sample: mp 57-58 °C; 1H NMR (CDCl_s) δ 4.93 (d, J = 14 Hz); ¹⁹F NMR (CDCl₃) ϕ 71.8 (s, 6 F, SO₂CF₃), 136.7 (quintet, J = 14 Hz, 1 F, O₂NCF); IR (CH₂Cl₃) 1595, 1320 (NO₂), 1420, 1220, 1140, 900 (OSO₂CF₃), 1005 cm⁻¹ (CF). Anal. Calcd for C₅H₄F₇NS₂O₈: C, 14.90; H, 1.00; N, 3.47. Found: C, 15.30; H, 0.91; N, 3.61. 3-Fluoro-3-nitrooxetane. A solution of 3.1 mL (0.0207 mol) of 1,5-diazabicyclo[5.4.0]undec-5-ene (DBU) in 18 mL of methylene chloride was added dropwise to a solution of 5.42 g (0.020 mol) of 2-fluoro-3-hydroxy-2-nitro-1-propyl triflate in 36 mL of methylene chloride. After 75 min, the reaction mixture was chromatographed on a 30-g silica gel column (methylene chloride) to give 2 g of crude product. Vacuum distillation afforded 1.486 g (61.4%) of 3-fluoro-3-nitrooxetane. An analytical sample was obtained by preparative GC (12% QF-1 on Chromasorb W, 100 °C): bp 31 °C (1.5 mm); ¹H NMR (CDCl₃) & 4.97 (sextet); ¹°F NMR (CDCl₃) ϕ 127.7 (quintet, J = 14 Hz); IR (CH₂Cl₃) 1575, 1345 (NO₂), 1000 cm⁻¹ (CF); $n_D^{24.5}$ 1.4281. ⁽¹³⁾ Pruckmayer, G. In "High Polymers"; Frisch, K. C., Ed.; Wiley-Interscience: New York, 1972; Vol. XXVI, p 74. (14) Campbell, T. W.; Foldi, V. S. J. Org. Chem. 1961, 26, 4654. (15) Grakauskas, V.; Baum, K. J. Org. Chem. 1968, 33, 3080. (16) Kamlet, M. J.; Adolph, H. G. J. Org. Chem. 1968, 33, 3073. ⁽¹⁷⁾ Baum, K. J. Org. Chem. 1970, 35, 846. Anal. Calcd for $C_3H_4FNO_5$: C, 29.76; H, 3.33; N, 11.58. Found: C, 30.13; H, 3.35; N, 12.07. The use of the silica gel column for the removal of the DBU triflic acid salt was employed as the salt was not easily extracted from methylene chloride by water. The refractive index of the distilled oxetane was the same as that of the sample isolated by GC. 1,3-Bis(2-fluoro-2,2-dinitroethoxy)-2-fluoro-2-nitropropane. To a solution of 1.545 g (10.0 mmol) of 2-fluoro-2,2dinitroethanol (FDNE) in 15 mL of 2:1 dioxane-formalin was added 0.665 g (10.0 mmol) of potassium hydroxide (85%). The vellow solution was cooled with an ice bath to 22 °C, and 1.013 g (2.5 mmol) of 2-fluoro-2-nitro-1,3-propylene ditriflate was then added. The temperature of the reaction mixture rose to 32 °C over 6 min, and the pH dropped from 11 to 8. After 1 h the solvent was removed in vacuo, and to the residue were added 5 mL of water and 25 mL of 1:1 carbon tetrachloride-methylene chloride. The water layer was extracted with two 12-mL portions of this solvent, and the combined organic solution was then washed with water (4 × 25 mL), and dried over sodium sulfate. Removal of solvent in vacuo gave 0.64 g of a 3:1 mixture of the di- and monoethers (19F NMR). Chromatography on 25 g of silica gel (2:1 methylene chloride-petroleum ether) gave 0.222 g (21.6%) of 1,3-bis(2-fluoro-2,2-dinitroethoxy)-2-fluoro-2-nitropropane; crystallization from methylene chloride-petroleum ether afforded an analytical sample: mp 52 °C; ¹H NMR (9:1 CDCl₃-acetone-d₆) δ 4.2 (d, J = 16 Hz, 4 H, CH₂CFNO₂CH₂), 4.70 (d, J = 16 Hz, 4 H, CH₂CF(NO₂)₂); ¹⁹F NMR (9:1 CDCl₃-acetone-d₆) φ 109.4 (br m, 2 F, $CF(NO_2)_2$), 138.7 (quintet, J = 16 Hz, 1 F, $CFNO_2$); IR (CH₂Cl₂) 1600, 1320 cm⁻¹ (NO₂); d₂₅ 1.709. Anal. Calcd for $C_7H_9F_3N_5O_{12}$: C, 20.45; H, 1.96; N, 17.03. Found: C, 20.47; H, 1.90; N, 16.70. 1,3-Diazido-2-fluoro-2-nitropropane. A solution of 0.407 g (1.0 mmol) of 2-fluoro-2-nitro-1,3-propylene ditriflate in 5.5 mL of dimethyl sulfoxide was stirred at room temperature for 22 h with 0.225 g (3.3 mmol) of sodium azide. The reaction mixture was then diluted with 50 mL of water and extracted with methylene chloride (3 × 17 mL). The methylene chloride solution was washed with water (5 × 25 mL) and dried over sodium sulfate. Removal of the methylene chloride in vacuo afforded 0.195 g (100%) of 1,3-diazido-2-fluoro-2-nitropropane: ¹H NMR (CDCl₃) δ 3.87 (d, J = 16 Hz); ¹⁹F NMR (CDCl₃) ϕ 133.8 (quintet, J = 16 Hz); IR (CDCl₃) 2150 (N₃), 1580, 1320 (NO₂) cm⁻¹. A solution of 0.184 g of 1,3-diazido-2-fluoro-2-nitropropane and 0.159 g (2.27
mmol) of propiolic acid in 1.0 mL of chloroform was allowed to stand at room temperature for 54 h. The resulting precipitate was washed with chloroform to give 0.234 g of 1,3-bis[1-(4-(or 5-)-carboxy-1,2,3-triazolo)]-2-fluoro-2-nitropropane. An analytical sample was crystallized from acetone-carbon tetrachloride: mp 163-170 °C; ¹H NMR (acetone- d_6) δ 5.77 (m, 4 H, CH₂), 7.73 (s, 2 H, CO₂H) and 8.57 (s, 2 H, Ar); ¹⁹F NMR (acetone- d_6) ϕ 134.0 (quintet, J = 16 Hz). Anal. Calcd for C₉H₆FN₇O₆: C, 32.84; H, 2.45; N, 29.78. Found: C, 32.44; H, 2.65; N, 29.21. 1,3-Dimethoxy-2-fluoro-2-nitropropane. A mixture of 1.55 g (3.8 mmol) of 2-fluoro-2-nitro-1,3-propylene ditriflate, 31 mL of methanol, and 3.1 g of sodium sulfate was refluxed for 24 h. The reaction mixture was filtered and solvent was removed in vacuo to give 0.649 g of a yellow liquid. Chromatography on silica gel (1:1 methylene chloride-hexane) afforded 0.169 g (15.5%) of 2-fluoro-3-methoxy-2-nitro-1-propyl triflate: ¹H NMR (CDCl₃) δ 3.42 (s, 3 H, OCH₃), 3.92 (d, J = 15 Hz, 2 H, CH₂OCH₃), 4.95 (d, J = 15 Hz, 2 H, CH₂OSO₂CF₃); ¹⁹F NMR (CDCl₃) ϕ 72.9 (s, 3 F, SO₂CF₃), 138.0 (quintet, J = 15 Hz, 1 F, CFNO₂). A 0.203-g (32.1%) sample of 1,3-dimethoxy-2-fluoro-2-nitropropane was also obtained: ¹H NMR (CDCl₃) δ 3.40 (s, 6 H, OCH₃), 3.73 and 4.03 (s and AB q pattern, 4 H, CH₂); ¹⁹F NMR (CDCl₃) ϕ 138.6 (quintet, J = 16 Hz); IR (CH₂Cl₂) 1580, 1360 cm⁻¹ (NO₂). Anal. Calcd for C₆H₁₀FNO₄: C, 35.93; H, 6.03; N, 8.38. Found: C, 36.22; H, 6.24; N, 8.34. 2-Fluoro-3-hydroxy-2-nitro-1-propylpyridinium Triflate. To a solution of 0.271 g (1.0 mmol) of 2-fluoro-3-hydroxy-2-nitro-1-propyl triflate in 2.7 mL of ether was added 0.081 mL (1.0 mmol) of pyridine. After the reaction mixture was stirred for 8 days at room temperature, ¹⁸F NMR of the ether solution indicated that a small amount of the original monotriflate still re- mained. The ether was decanted from the viscous oil that had precipitated. The oil was washed with 2 mL of ether and with 20 mL of methylene chloride, leaving 0.316 g (90.3%) of 2-fluoro-3-hydroxy-2-nitro-1-propylpyridinium triflate: ¹H NMR (acetone- $d_{\rm e}$) δ 4.33 (d, J=16 Hz, 2 H, CH₂OH), 5.35 (1 H, OH), 5.75 (d, J=16 Hz, 2 H, CH₂NC₅H₅); ¹⁹F NMR (acetone- $d_{\rm e}$) δ 78.0 (s, 3 F, SO₂CF₃), 137.5 (quintet, J=16 Hz, 1 F, FCNO₂). 3-Chloro-2-fluoro-2-nitro-1-propanol. To $0.242 \, \mathrm{g}$ (2.0 mmol) of 3-fluoro-3-nitrooxetane was added 1.0 mL (12 mmol) of concentrated HCl. After being allowed to stand for 30 min at room temperature, the reaction mixture was diluted with 4 mL of water and extracted with ethyl acetate (3 × 5 mL). The ethyl acetate solution was dried over potassium carbonate, and the solvent was then removed in vacuo to give 0.304 g (96.5%) of 3-chloro-2-fluoro-2-nitro-1-propanol. Chromatography on silica gel (9:1 methylene chloride-ethyl acetate) afforded an analytical sample: ¹H NMR (CDCl₃) δ 3.08 (br s, 1 H, OH), 4.05 (d, J = 16 Hz, 2 H, CH₂OH(Cl)), 4.12 (d, J = 16 Hz, 2 H, CH₂Cl(OH)); ¹⁹F NMR (CDCl₃) ϕ 137.4 (quintet, J = 16 Hz); IR (CH₂Cl₂) 3630 (OH), 1580, 1360 cm⁻¹ (NO₂). Anal. Calcd for $C_3H_5NFClO_3$: C, 22.87; H, 3.20; N, 8.89. Found: C, 22.59; H, 3.41; N, 8.70. 3-Bromo-2-fluoro-2-nitro-1-propanol. To 0.363 g (3.0 mmol) of 3-fluoro-3-nitrooxetane was added 1.5 mL (13.5 mmol) of 48% HBr. After 1 h at room temperature, the reaction mixture was extracted with ether (3 × 10 mL). The ether extract was dried over sodium sulfate and potassium carbonate, and solvent was then removed in vacuo to give 0.564 g (93.1%) of 3-bromo-2-fluoro-2-nitro-1-propanol. Chromatography on silica gel (9:1 methylene chloride-ethyl acetate) afforded an analytical sample: ¹H NMR (CDCl₃) δ 3.25 (br t, 1 H, OH), 3.85 (d, J = 16 Hz, 2 H, CH₂OH); ¹⁹F NMR (CDCl₃) δ 134.0 (quintet, J = 16 Hz); IR (CH₂Cl₂) 3630 (OH), 1580, 1360 cm⁻¹ (NO₂). Anal. Calcd for $C_3H_6NFBrO_3$: C, 17.84; H, 2.50; N, 6.93. Found: C, 17.70; H, 2.53; N, 6.98. Polymerization of 3-Fluoro-3-nitrooxetane. Phosphorus pentafluoride was bubbled into a solution of 0.121 g (1.0 mmol) of 3-fluoro-3-nitrooxetane in 1.2 mL of methylene chloride. Within a few minutes a solid had precipitated. The addition of PF₅ was stopped, and 0.2 mL of methanol was added. The solid was then filtered, washed well with methylene chloride, and air-dried to afford 0.100 g (82.6%) of poly(3-fluoro-3-nitrotrimethylene ether): mp 233–235 °C; 'H NMR (Me₂SO- d_6) δ 4.03 (AB q, J = 16 Hz); ¹⁹F NMR (Me₂SO- d_6) ϕ 139.8 (m); mol wt (vapor-phase osmometer, DMF, 60 °C) 2500. 2,2-Dinitro-3-hydroxy-1-propyl Triflate and 2,2-Dinitro-1,3-propylene Ditriflate. A solution of 1.7 mL (0.010 mol) of triflic anhydride in 15 mL of ether was added dropwise over a 9-min period at 12-18 °C to a solution of 1.66 g (0.010 mol) of 2,2-dinitro-1,3-propanediol and 0.81 mL (0.010 mol) of pyridine in 15 mL of ether. The mixture was stirred for 2 h at room temperature, and the resulting precipitate was filtered and washed with ether. Removal of ether in vacuo gave 3.0 g of a yellow liquid, which was dissolved in 20 mL of methylene chloride, washed with water, dried over sodium sulfate, and stripped of solvent. The residue was chromatographed on 60 g of silica gel. Elution with 100 mL of methylene chloride and 50 mL of 95:5 methylene chloride-ethyl acetate gave 0.607 g (14.0%) of 2,2-dinitro-1,3propylene ditriflate. Crystallization from methylene chloridepetroleum ether gave an analytical sample: mp 54-55 °C; ¹H NMR (CDCl₃) δ 5.26 (s); ¹⁹F NMR (CDCl₃) φ 72.0 (s); IR (CH₂Cl₂) 1590, ¹²⁰⁶ (NO.) 1425 1220, 1140, 930 (OSO₂CF₃), 1000 cm⁻¹ (CF). 1305 (NO₂), 1425, 1220, 1140, 930 (OSO₂CF₃), 1000 cm⁻² Anal. Calcd for C₈H₄N₂F₆S₂O₁₀: C, 13.96; H, 0.94; N, 6.51. Found: C, 14.00; H, 1.02; N, 6.29. Further elution with 9:1 methylene chloride-ethyl acetate afforded 1.4 g (46.8%) of 2,2-dinitro-3-hydroxy-1-propyl triflate. Crystallization from methylene chloride-petroleum ether gave an analytical sample: mp 43-44 °C; ¹H NMR (CDCl₃) ò 2.76 (br s, 1 H, OH), 4.52 (s, 2 H, CH₂OH), 5.21 (s, 2 H, CH₂OSO₂CF₃); ¹F NMR (CDCl₃) ϕ 72.4 (s); IR (CH₂Cl₂) 3620 (OH), 1585, 1320 (NO₂), 1420, 1220, 1140, 840 (OSO₂CF₃), 995 cm⁻¹ (CF). Anal. Calcd for C₄H₅N₂F₃SO₅: C, 16.11; H, 1.69; N, 9.40. Found: C, 16.27; H, 1.68; N, 9.67. 3-Hydroxy-2-(hydroxymethyl)-2-nitro-1-propyl Triflate and 2-(Hydroxymethyl)-2-nitro-1,3-propylene Ditriflate. A solution of 1.9 mL (11.0 mmol) of triflic anhydride in 15 mL of 9:1 ether-ethyl acetate was added dropwise over 15 min at 18-21 °C with ice-bath cooling to a solution of 1.51 g (10.0 mmol) of 2-(hydroxymethyl)-2-nitro-1,3-propanediol and 0.90 mL (11.0 mmol) of pyridine in 30 mL of 1:1 ether-ethyl acetate. The mixture was stirred at room temperature for 1 h, and the resulting precipitate was filtered and washed with ether. Sovent was removed, and the residue wash chromatographed on 111 g of silica gel (4:1 methylene chloride-ethyl acetate) to give 0.671 g (16.2%) of 2-(hydroxymethyl)-2-nitro-1,3-propylene ditriflate. Crystalization from methylene chloride-petroleum ether gave an analytical sample: mp 56-57 °C; ¹H NMR (CDCl₃) δ 2.70 (br s, 1 H, OH), 4.05 (s, 2 H, CH₂OH), 4.90 (s, 4 H, CH₂OSO₂CF₃); ¹F NMR (CDCl₃) φ 72.4 (s); IR (CH₂Cl₂) 3600 (OH), 1570, 1355 (NO₂), 1420, 1220, 1150, 830 (OSC₂CF₃), 980 cm⁻¹ (CF). Anal. Calcd for CaHaFaNSO, C, 17.36; H, 1.70; N, 3.37. Found: C, 18.59; H, 1.75; N, 3.64. Continued elution afforded 1.258 g (44.4%) of 3-hydroxy-2-(hydroxymethyl)-2-nitro-1-propyl triflate. Crystallization from methylene chloride-petroleum ether gave an analytical sample: mp 72-73 °C; ¹H NMR (acetone-d₆) ô 4.03 (s, 4 H, CH₂OH), 4.47 (s, 2 H, OH), 5.10 (s, 2 H, CH₂OSO₂CF₃); ¹F NMR (acetone-d₆) ϕ 74.8 (s); IR (CDCl₂) 3610, 3380 (OH), 1560, 1360 (NO₂), 1420, 1225, 1150, 870, (OSO₂CF₃), 980 cm⁻¹ (CF). Anal. Calcd for C₅H₆F₃NSO₇: C, 21.21; H, 2.85; N, 4.95. Found: C, 21.02; H, 2.81; N, 4.76. Registry No. 2-Fluoro-2-nitro-1,3-propanediol, 4776-99-2; 2-fluoro-3-hydroxy-2-nitro-1-propyl triflate, 70187-43-8; 2-fluoro-2-nitro-1,3-propylene ditriflate, 75233-63-5; 3-fluoro-3-nitrooxetane, 70187-44-9; 1,3-bis(2-fluoro-2,2-dinitroethoxy)-2-fluoro-2-nitro-propane, 75233-64-6; 1,3-diazido-2-fluoro-2-nitropropene, 75233-65-7; 1,3-dimethoxy-2-fluoro-2-nitropropane, 75233-66-8; 2-fluoro-3-nydroxy-2-nitro-1-propanol, 75233-69-1; 3-brome-2-fluoro-2-nitro-1-propanol, 75233-70-4; poly(3-fluoro-3-nitromethylene ether), 75232-62-1; 2,2-dinitro-3-hydroxy-1-propyl triflate, 75233-71-5; 2,2-dinitro-1-propyl triflate, 75233-73-7; 2-(hydroxymethyl)-2-nitro-1-propyl triflate, 75233-73-7; 2-(hydroxymethyl)-2-nitro-1,3-propylene ditriflate, 75247-60-8; diethyl fluoronitromalonate, 680-42-2; 1,3-bis(trimethylsiloxy)-2-fluoro-2-nitropropane, 75233-74-8; triflic anhydride, 358-23-6; FDNE, 17003-75-7; propiolic acid, 471-25-0; 1,3-bis[1-(4-(or 5-)-carboxy-1,2,3-triazolo)]-2-fluoro-2-nitropropane, 75232-63-2; 2-fluoro-3-methoxy-2-nitro-1-propyl triflate, 75233-75-9; 2-(hydroxymethyl)-2-nitro-1,3-propanediol, 126-11-4. Phillip T. Berkowitz and Kurt Baum Fluorochem, Inc., Azusa, California 91702 #### Abstract Displacement reactions of the tosylates derived from 2-fluoro-2-nitro-1,3-propanediol, 2-fluoro-3-hydroxy-2-nitro-1-propyl p-toluenesulfo-nate and 2-fluoro-2-nitro-1,3-propylene di-p-toluenesulfonate, were studied. Direct substitution products were obtained with these tosylates and sodium azide, and with the monotosylate and lithium bromide. The monotosylate reacted under more strongly basic conditions to give products rationalized on the basis of the intermediate formation of 1-fluoro-1-nitroethylene. The monotosylate and potassium hydroxide gave a dimeric and a trimeric ether under conditions that did not affect the ditosylate. The monotosylate, but not the ditosylate gave a methyl ether with potassium methoxide. Dimethyl sodiomalonate and the monotosylate
gave dimethyl 2-fluoro-2-nitro-ethylmalonate and dimethyl 2-fluoro-3-hydroxy-2-nitropropylmalonate. We have recently developed an improved synthesis of 2-fluoro-2-nitro-1,3-propanediol and investigated the reactions of its triflate derivatives.² The monotriflate cyclized under mild conditions in the presence of a variety of bases to give 3-fluoro-3-nitrooxetane.² In connection with this work, we $$\begin{array}{ccc} & & & & \text{NO}_2 \\ \text{HOCH}_2\text{CF}(\text{NO}_2)\text{CH}_2\text{OSO}_2\text{CF}_3 & & & \text{F-C} - \text{CH}_2 \\ & & & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & \\ & & \\ & \\ & & \\ & & \\ & & \\ & \\ & \\ & \\ & & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\$$ have examined the reactions of the corresponding tosylates. The tosylate group is a more commonly used leaving group for oxetane ring closures, 3 but in this system cyclization did not occur, and a different reaction course was followed. The desired tosylates were prepared from 2-fluoro-2-nitro-1,3-propane-diol by conventional procedures. The reaction of an excess of diol and pyridine with p-toluenesulfonyl chloride in refluxing chloroform afforded a 78% yield of 2-fluoro-3-hydroxy-2-nitro-1-propyl tosylate and a 10% yield of 2-fluoro-2-nitro-1,3-propylene ditosylate, whereas an excess of p-toluenesulfonyl chloride in pyridine gave the ditosylate in 67% yield. $$\begin{array}{lll} \text{HoCH}_2\text{CF(NO}_2)\text{CH}_2\text{OH} & \xrightarrow{\text{Pyridine}} & \text{TsOCH}_2\text{CF(NO}_2)\text{CH}_2\text{OH} & + & \text{TsOCH}_2\text{CF(NO}_2)\text{CH}_2\text{OTs} \\ \end{array}$$ Although the monotosylate was consumed within minutes in a reaction with potassium hydroxide at room temperature, no 3-fluoro-3-nitrooxetane was detected. A solid product was obtained in 34% yield identified as 2,6-di-fluoro-7-hydroxy-2,6-dinitro-4-oxa-1-heptyl tosylate, the monotosylate of the dimeric ether. In addition, an 18.5% yield of the corresponding trimeric ether was obtained. Under the same conditions, the oxetane was obtained from the corresponding triflate reaction.² Superficially, this reaction appears to be a simple intermolecular nucleophilic displacement. One cannot rationalize, however, why, if the same mechanism is operating, there is a complete reversal from an intermolecular to an intramolcular reaction depending on whether the leaving group is tosylate or triflate. Furthermore, the tosylate groups of 2-fluoro-2-nitro-1,3-propylene ditosylate would be expected to have similar reactivity to that of the monotosylate. For this reason, a competition experiment was conducted in which an equimolar mixture of the monotosylate and the ditosylate was treated with base. The monotosylate was converted to the above dimer but all of the ditosylate was recovered. Other displacement reactions of both the monotosylate and the ditosylate required much more severe conditions, but both compounds displayed similar reactivity. Neither compound reacted with sodium axide in dimethyl sulfoxide at room temperature. At 55°C, however, the monotosylate gave a 52% yield of 3-axido-2-fluoro-2-nitro-1-propanol, isolated as the triaxole derivative from reaction with propiolic acid. Similarly, the ditosylate at 65°C gave a 97% yield of 1,3-diazido-2-fluoro-2-nitropropane. The monotosylate reacted at 100°C with lithium bromide in dimethyl sulfoxide to give an 80% yield of 3-bromo-2-fluoro-2-nitro-1-propanol, obtained previously from the oxetane.² The extreme reactivity of the monotosylate in the dimerization reaction compared to its reactivity and that of the ditosylate in the other displacement reactions thus indicates that the mechanism of the dimerization is not simple nucleophilic displacement. A key factor permitting the synthesis of 3-fluoro-3-nitrooxetane is the inhibition of deformylation by fluorine. Nonfluorinated 2-nitroalcohols are deformylated readily by base, and nitronate salts with leaving groups at the \$\beta\$ position, are converted to olefins. If deformylation is involved in the dimerization of $$HOCH_2C(NO_2)RCH_2X \xrightarrow{OH^-} O_2NCRCH_2X \xrightarrow{X^-} O_2NCR=CH_2$$ maldehyde is added. It was found, in fact, that when the dimerization experiment was repeated with formalin added to the reaction mixture, 33% of the monotosylate starting material was recovered after a 25 min reaction period. Without the added formaldehyde, the reaction was complete in 5 min. These results are consistent with the mechanism, shown in Scheme I. Defor- $$\frac{\text{Scheme I}}{\text{Hoch}_2\text{cf}(\text{NO}_2)\text{CH}_2\text{ors}} \xrightarrow{\text{OH}^-} \stackrel{\bigcirc}{\bigcirc} \text{och}_2\text{cf}(\text{NO}_2)\text{CH}_2\text{ors}$$ $$\stackrel{\bigcirc}{\bigcirc} \text{och}_2\text{cf}(\text{NO}_2)\text{CH}_2\text{ors} \xrightarrow{\frac{-\text{CH}_20}{2}} \stackrel{\bigcirc}{\bigcirc} \text{o}_2\text{N=Cf}\text{CH}_2\text{ors}$$ $$\stackrel{\bigcirc}{\bigcirc} \text{och}_2\text{cf}(\text{NO}_2)\text{CH}_2\text{ors} \xrightarrow{\frac{-\text{CH}_20}{2}} \stackrel{\bigcirc}{\bigcirc} \text{o}_2\text{N=Cf}\text{CH}_2\text{ors}$$ $$\stackrel{\bigcirc}{\bigcirc} \text{o}_2\text{N=Cf}\text{CH}_2\text{ors} \xrightarrow{\text{NO}_2\text{Cf}\text{=CH}_2} + \stackrel{\bigcirc}{\bigcirc} \text{och}_2\text{cf}(\text{NO}_2)\text{CH}_2\text{ors}$$ $$\text{NO}_2\text{Cf}\text{=CH}_2 + \stackrel{\bigcirc}{\bigcirc} \text{och}_2\text{Cf}(\text{NO}_2)\text{CH}_2\text{ors} \xrightarrow{\stackrel{\bigcirc}{\bigcirc}} \text{o}_2\text{N=Cf}\text{CH}_2\text{och}_2\text{Cf}(\text{NO}_2)\text{CH}_2\text{ors}$$ $$\stackrel{\square}{\text{CH}_20} \xrightarrow{\text{H}^+} \text{Hoch}_2\text{Cf}(\text{NO}_2)\text{CH}_2\text{och}_2\text{Cf}(\text{NO}_2)\text{CH}_2\text{ors}$$ formylation and elimination of tosylate would give 1-fluoro-1-nitroethylene, and Michael addition of the salt of the original monotosylate to 1-fluoro-1-nitroethylene, followed by recombination of the resulting nitronate salt with formaldehyde would give the observed dimeric ether. The trimeric ether would be formed similarly by the addition of this dimeric product to more 1-fluoro-1-nitroethylene. There is precedent for the addition of alcohols to nitroole-fins, and the preparation of 1-fluoro-1-nitroethylene has been reported. On the other hand, the reactions of the monotosylate and the ditosylate with bromide and azide ion appear to proceed by a direct displacement mechanism. These reagents are apparently insufficiently basic to generate l-fluoro-l-nitroethylene. Likewise, the cyclization of the monotriflate to the oxetane takes place by nucleophilic displacement. In this case the ring closure is attributed to the ability of the more reactive leaving group to undergo intramolecular displacement faster than deformylation. That treatment of the monotosylate with base results in the <u>in situ</u> generation of 1-fluoro-1-nitroethylene was further supported by trapping with other nucleophiles. Thus, the monotosylate reacted with potassium methoxide in methanol at room temperature to give 2-fluoro-3-methoxy-2-nitro-1-propanol in 35% yield. Under these conditions the ditosylate reacted much more slowly, and only decomposition resulted. Similarly, reaction of the monotosylate $$HOCH_2CF(NO_2)CH_2OTs \xrightarrow{KOCH_3} HOCH_2CF(NO_2)CH_2OMe$$ with an excess of dimethyl sodiomalonate in tetrahydrofuran at room temperature gave dimethyl 2-fluoro-2-nitroethylmalonate in 29% yield. The formaldehyde generated in the reaction is apparently trapped by the excess malonate salt. When this reaction was carried out with only 2 equivalents of the malonate salt, followed by the addition of 2 equivalents of formaldehyde, dimethyl 2-fluoro-3-hydroxy-2-nitropropylmalonate was obtained in 24% yield. Bromide as a leaving group would be expected to behave more like tosylate than triflate in these reactions. Indeed, the reaction of
3-bromo-2-fluoro-2-nitro-1-propanol with base gave an oil, not readily purified for analysis, with the spectral properties expected for 7-bromo-2,6-difluoro-2,6-dinitro-4-oxaheptan-1-ol. The same product was obtained independently by the reaction of the dimeric tosylate with lithium bromide. Thus, compounds of the structure $\mathrm{HOCH_2CF(NO_2)CH_2X}$ undergo three different modes of reaction, depending on the nature of the leaving group and the nucleophilic reagent. With the highly reactive triflate leaving group, oxetane ring closure takes place with a variety of bases. With the less reactive tosylate leaving group, weakly basic nucleophilic reagents result in direct displacement products, but strongly basic reagents result in deformylation and elimination to give 1-fluoro-1-nitroethylene <u>in-situ</u>. Michael adducts of this olefin are isolated. ## Experimental Section NMR and IR spectra were recorded with a Varian T-60 spectrometer and a Perkin-Elmer 700 spectrometer, respectively. Previously described safety precautions for nitro compounds were observed. 2-Fluoro-3-hydroxy-2-nitro-1-propyl p-Toluenesulfonate. A solution of 1.91 g (10 mmol) of p-toluenesulfonyl chloride in 28 mL of chloroform was added dropwise over 2.5 h to a refluxing solution of 2.78 g (20 mmol) of 2-fluoro-2-nitro-1,3-propanediol² and 1.6 mL (20 mmol) of pyridine in 28 mL of chloroform. The reaction mixture was then heated at reflux for 5 h, cooled, and washed with 10 mL of water, two 10 mL portions of 1.0 M HCl, and then with 10 mL of water. The chloroform solution was dried and evaporated to give 2.6 g of a white solid, which was recrystallized from methylene chloride-petroleum ether to give 1.6 g of 2-fluoro-3-hydroxy-2-nitro-1-propyl p-toluenesulfonate. Recrystallization gave an analytical sample: mp 88-189°C; H NMR (CDCl₃) & 2.40 (s, 3 H, CH₃), 2.90 (br s, 1 H, -OH), 4.00 (d, J= 16 Hz, 2 H, -CH₂OH), 4.52 (d, J=16 Hz, 2 H, -CH₂OTs), 7.40 (m, 4 H, Ph); Pr NMR (CDCl₃) & 138.8 (quintet, J=16 Hz); IR (CH₂Cl₂) 3620 (-OH), 1585 (-NO₂), 1380, 1195, 1180 (-OSO₂-C₆H₄CH₃-p), 1020 cm⁻¹ (C-F). Anal. Calcd for C₁₀H₁₂FNSO₆: C, 40.96; H, 4.12; N, 4.78. Found: C, 40.77; H, 4.11; N, 4.57. The mother liquor was chromatographed on silica gel (methylene chloride-ethyl acetate) to give 0.44 g (10.0%) of the corresponding ditosylate and an additional 0.68 g (2.28 g combined yield; 77.8%) of the monotosylate. The first water extract and the first acid extract were combined and extracted with ethyl acetate (3 x 20 mL) to recover 1.3 g of 2-fluoro-2-nitro-1,3-propanediol. 2-Fluoro-2-nitro-1,3-propylene Di-p-toluenesulfonate. A solution of 6.10 g (32 mmol) of p-toluenesulfonyl chloride in 20 mL of pyridine was added dropwise over 15 min to a stirred solution of 1.12 g (8 mmol) of 2-fluoro 2-nitro-1,3-propanediol in 20 mL of pyridine. After 17 h, the reaction mixture was poured into 240 mL of ice water. The resulting solid precipitate was filtered and washed with water and petroleum ether. The combined aqueous layers were extracted with methylene chloride (2 x 50 mL), and the resulting solution was washed with cold 2 M HCl (2 x 50 mL) and with water (50 mL), dried and stripped of solvent to give 0.3 g of a viscous liquid. The solid and liquid were combined and crystallized from ethanol to give 2.40 g (67.1%) of 2-fluoro-2-nitro-1,3-propylene di-p-toluenesulfonate. Recrystallization from ethanol afforded an analytical sample: mp 90-91°C; 1 H NMR (CDCl₃) 62.43 (s, 6 H, CH₃), 4.47 (d, J=16 Hz, 4 H, -CH₂-), 7.43 (m, 8 H, Ph); F NMR (CDCl₃) 0 136.8 (quintet, J=16 Hz); IR (CH₂Cl₂) 1590 (-NO₂), 1380, 1195, 1180 (-OSO₂-C₆H₄CH₃-p), 1010 cm (C-F). Anal. Calcd for $C_{17}H_{18}FNS_2O_8$: C, 45.63; H, 4.06; N, 3.13. Found: C, 45.64; H, 4.17; N, 3.17. Reaction of 2-Fluoro-3 hydroxy-2-nitro-1-propyl p-Toluenesulfonate with Potassium Hydroxide. A solution of 0.293 g (1.0 mmol) of 2-fluoro-3hydroxy-2-nitro-1-propyl p-toluenesulfonate in 2.0 mL of dioxane and 1.5 mL of 0.67 M potassium hydroxide was stirred at room temperature for 25 min. The resulting orange solution was extracted with ethyl acetate (3 x 10 mL) to give 0.2 g a yellow residue. Flash chromatography (9:1 methylene-chloride-ethyl acetate) gave 0.070 g (34%) of 2,6-difluoro-7-hydroxy-2,6-dinitro-4-oxa-1-heptyl-p-toluenesulfonate. Crystallization from methylene chloride-petroleum ether gave an analytical sample: mp 89-90°C; H NMR (CDCl₃) & 2.43 (s, 3 H, CH₃), 4.03 (d, J=16 Hz, 7 H, -CH₂- and -CH), 4.43 (d, J=16 Hz, 2 H, -CH₂0-SO₂, 7.40 (m, 4 H, C6H4); H NMR (acetone) \$\phi\$ 140.6 (quintet, J=16 Hz, 1 F, C(F)(NO₂)-CH₂0-SO₂C6H4 CH₃-p), 142.2 (quintet, J=16 Hz, 1 F, C(F)(NO₂)-CH₂O+SO₂C6H4 CH₃-p), 1580 (-NO₂), 1380, 1195, 1180 (-SO₂-C6H4 CH₃-p), 1030 cm⁻¹ (C-F). Anal. Calcd for $C_{13}H_{16}F_2N_2SO_9$: C, 37.68; H, 3.89; N, 6.76. Found: C, 37.62; H, 3.83; N, 6.61. <u>Anal.</u> Calcd for $C_{16}H_{20}F_3N_3SO_{12}$: C, 35.89; H, 3.77; N, 7.85. Found: C, 35.94; H, 3.83; N, 7.92. 3-Azido-2-fluoro-2-nitro-1-propanol. A solution of 0.293 g (1.0 mmol) of 2-fluoro-3-hydroxy-2-nitro-1-propyl p-toluenesulfonate and 0.069 g (1.0 mmol) of sodium azide in 3 mL of dimethyl sulfoxide was heated at 55°C for 66 h. The reaction mixture was then cooled, diluted with 18 mL of water, and extracted with methylene chloride (3 x 10 mL). The methylene chloride solution was washed with water (2 x 10 mL), dried and evaporated to give 0.11 g of a yellow oil consisting of 3-azido-2-fluoro-2-nitro-1-propanol (51.8% yield by H NMR) contaminated with small amounts of monotosylate and DMSO. H NMR (CDCl₃) 63.90 (d, J=16 Hz, 2 H, -CH₂OH), 4.00 (d, J=16 Hz, 2 H, -CH₂N₃); 19 F NMR (CDCl₃) \$\operatorname{0}\$ 137.0 (quintet, J=16 Hz); IR (CH₂Cl₂) 2150 (-N₃), 5185, 1380 cm⁻¹ (-NO₂). The crude azide and 0.050 g, (0.7 mmol) of propiolic acid were dissolved in 0.6 mL of chloroform. After several days 0.077 g of 1-(2-fluoro-3-hydroxy-2-nitropropyl)-4-(or 5-)-carboxy-1,2,3-triazole was isolated by filtration. Recrystallization from acetonitrile-carbon tetrachloride gave an analytical sample: mp 175-177°C; 1 H NMR (acetone- D_{6}) $e^{(4)}$ 4.13 and 4.42 (s and AB q, 2 H, -CH₂OH), 5.30 and 5.53 (s and AB q, 2 H, -CH₂-N), 7.25 (br s, 1 H, - OO_{2} H), 8.38 (s, 1 H, triazole); 19 F NMR (acetone- OO_{6}) ϕ 139.2 (quintet, J=16 Hz). Anal. Calcd for $C_6H_7FM_4O_5$: C, 30.78; H, 3.01. Found: C, 30.59; H, 3.22. 1,3-Diazido-2-fluoro-2-nitropropane. A solution of 0.447 g (1.0 mmol) of 2-fluoro-2-nitro-1,3-propylene ditosylate and 0.20 g (3.0 mmol) of sodium azide in 5 mL of dimethyl sulfoxide was heated at 65° C for 20 h. The reaction mixture was then cooled, diluted with 45 ml of water, and extracted with methylene chloride (3 x 20 mL). The methylene chloride solution was washed with water (5 x 30 mL), dried and stripped of solvent to give 0.184 g (97.4%) of 1,3-diazido-2-fluoro-3-nitropropane, which was shown by H MMR, 19 F NMR, and IR to be identical with the material obtained previously. 2 3-Bromo-2-fluoro-2-nitro-1-propanol. A solution of 0.897 g (3.0 mmol) of 2-fluoro-3-hydroxy-2-nitro-1-propyl p-toluenesulfonate and 0.800 g (9.0 mmol) of lithium bromide (dried overnight at 135°C) in 9 mL of dimethyl sulfoxide was heated at 100°C for 16 h. No monotosylate remained (¹⁹F NMR). The reaction mixture was cooled, diluted with 81 mL of water, and extracted with methylene chloride (3 x 30 mL) to give 1.16 g of yellow liquid. Flash chromatography (silica gel, 9:1 methylene chloride-ethyl acetate) afforded 0.486 g (80.2%) of 3-bromo-2-fluoro-2-nitro-1-propanol, identical with an authentic sample.² 2-Fluoro-3-methoxy-2-nitro-1-propanol. To 20 mL of a 1.0 M solution of potassium methoxide in methanol was added 2.93 g (10.0 mmol) of 2-fluoro-3-hydroxy-2-nitro-1-propyl p-toluenesulfonate. The mixture was stirred for 30 min and the resulting precipitate was filtered and washed with methanol. Solvent was removed from the combined methanol solutions and the residue was dissolved in 10 mL of water. The aqueous solution was extracted with methylene chloride (3 x 15 mL) and ether (2 x 14 mL), acidified to pH 6, and extracted again with ether (2 x 15 mL). The combined organic solutions were then dried and evaporated. Chromatography on 45 g of silica gel (methylene chloride-ethyl acetate) afforded 0.538 g (35.2%) of 2-fluoro-3-methoxy-2-nitro-1-propanol. Vacuum distillation gave an analytical sample: bp 92-93°C (0.27 mm); 1 H NMR (CDCl₃) & 2.92 (br s, 1 H, -OH), 3.43 (s, 3 H, -OCH₃), 3.77 and 4.05 (s and AB quartet, 2 H, -CH₂OCH₃), 3.93 and 4.20 (s and AB quartet, 2 H, -CH₂OCH₃) THE C ¹⁹ F NMR (CDCl₃) ϕ 140.4 (quintet, J=16 Hz); IR (CH₂Cl₂) 3630 (-OH), 1570, 1355 (-NO₂), 1060 cm⁻¹ (C-F). Anal. Calcd for $C_{i_1}H_{i_2}FNO_{i_4}$: C, 31.39; H, 5.27; N, 9.15. Found: C, 31.50; H, 5.01; N, 8.95. Dimethyl 2-Fluoro-2-nitroethylmalonate. Dimethyl malonate (1.53 g, 11 mmol) was added dropwise with stirring to a suspension of 10 mmol of sodium hydride in 10 mL of dry tetrahydrofuran at 0°C, and 0.586 g (2.0 mmol) of 2-fluoro-3-hydroxy-2-nitro-1-propyl p-toluenesulfonate was added to the resulting gel. A homogeneous solution formed in 10 min that slowly became viscous. After 17 h, 10 mL of 1.0 M HCl was added slowly with cooling, and the product was extracted with ethyl acetate (2 x 20 mL). The ethyl acetate solution was dried and solvent was removed, and the residue was extracted with methylene chloride. Chromatography of the extract (50 g of silica gel, methylene chloride-ethyl acetate) gave 0.130 g (29.1%) of dimethyl 2-fluoro-2-nitroethylmalonate, a viscous oil: ¹H NMR (CDCl₃) \$2.35-3.10 (m, 2 H, CH₂), 3.63 (t, J=8 Hz, 1 H, CHCO₂CH₃), 3.77 (s, 6 H, CO₂CH₃), 5.53 and 6.33 (d,t, J=6 and 47 Hz, 1 H, H-CFNO₂); ¹⁹F NMR (CDCl₃) \$ 145.9 (d,t, J=20 and 48 Hz); IR (CH₂Cl₂) 1740 (CO₂CH₃), 1580, 1360 (-NO₂), 1065 cm⁻¹ (C-F). Anal. Calcd for C7H₁₀FNO₆: Found: C, 37.68; H, 4.52; N, 6.28. Found: C, 37.82; H, 4.49; N, 6.12. Dimethyl
2-Fluoro-3-hydroxy-2-nitropropylmalonate. Dimethyl malonate (0.277 g, 2.0 mmol) was added dropwise at 0° to a suspension of sodium hydride (2.0 mmol) in 10 mL of dry tetrahydrofuran, and 0.293 g (1.0 mmol) of 2-fluoro-3-hydroxy-2-nitro-1-propyl p-toluenesulfonate was added. The mixture was stirred at room temperature for 21 h and 0.1 mL (2 mmol) of formalin was then added. The reaction mixture was then cooled to 0°C and 10 mL of 1.0 M HCl was added dropwise. The resulting solution was extracted with ethyl acetate (2 x 20 mL), and the ethyl acetate solution was dried and evaporated. Flash chromatography (9:1 methylene chloride-ethyl acetate) of the residue gave 0.062 g (24.5%) of analytically pure dimethyl 2-fluoro-3-hydroxy-2-nitropropylmalonate: H NMR (CDCl₃) \$\delta 2.93\$ (br s, 1 H, -OH), 2.72 and 3.02 (d of d, J=7 and 18 Hz, 2 H, CFCH₂, 3.53 (t, J=7 Hz, 1 H, C-H), 3.72 and 3.73 (s, 6 H, CO₂CH₃), 3.90 and 4.17 (s and AB quartet, 2 H, -CH₂OH); 19_F NMR (CDCl₃) \$\delta 134.8\$ (quintet, J=18 Hz); IR (CH₂Cl₂) 3620 (-OH), 1740 (-CO₂CH₃), 1570, 1350 (-NO₂), 1080 cm⁻¹ (C-F). Anal. Calcd for C₈H₁₂FNO₇: C, 37.95; H, 4.78; N, 5.53. Found: C, 37.81; H, 4.77; N, 5.46. 7-Bromo-2,6-difluoro-2,6-dinitro-4-oxaheptan-1-ol. A. A 1.0 M potassium hydroxide solution (2.0 mL) was added to a solution of 0.404 g (2.0 mmol) of 3-bromo-2-fluoro-2-nitro-1-propanol² in 2.0 mL of dioxane. The resulting orange solution was stirred at room temperature for 30 min and was then extracted with ethyl acetate (3 x 10 mL). The ethyl acetate solution was dried and solvent was removed. Flash chromatography of the residue on silica gel (9:1 methylene chloride-ethyl acetate) afforded 0.101 g (31.3%) of 7-bromo-2,6-difluoro-2,6-dinitro-4-oxaheptan-1-ol: H NMR (CDCl₃) 3.75-4.38 (m, 8 H, -CH₂), 2.60 (br s, 1 H, -OH); ¹⁹F NMR (CDCl₃) \$\phi\$ 131.2 (quintet, J=16 Hz, 1 F, CF(NO₂)-CH₂Br), 139.6 (quintet, J=16 Hz, 1 F, CF(NO₂)-CH₂OH; IR (CH₂Cl₂) 3640 (-OH), 1580 and 1355 cm⁻¹ (-NO₂). B. A solution of 0.111 g (0.27 mmol) of 2,6-difluoro-7 hydroxy-2,6-dinitro- 4-oxa-1-heptyl p-toluenesulfonate and 0.050 g (0.6 mmol) of dry lithium bromide in 1.1 mL of dry DMSO was heated at 100°C for 16 h. The reaction mixture was cooled, diluted with 10 mL of water and extracted with ether (3 x 10 mL). Flash chromatography of the residue on silica gel (9:1 methylene chloride-ethyl acetate) afforded 0.060 g (69.3%) of 7-bromo-2, 6-difluoro-2,6-dinitro-4-oxaheptan-1-ol, which was identical by H NMR, 19 F NMR, and IR with the above material. ## References - 1. This work was supported by the Office of Naval Research. - 2. Berkowitz, P.T.; Baum, K. J. Org. Chem., 1980, 45, 4853. - 3. Balsamo, A.; Ceccarelli, G.; Crotti, P.; Macchia, F. J. Org. Chem., 1975, 40, 473. Rowland, A.T.; Drawbaugh, R.S.; Dalton, J.R. J. Org. Chem., 1977, 42, 487. - Adolph, H.G.; Kamlet, M.J. J. Am. Chem. Soc., 1966, 88, 4761. Hine, J.; Mahone, L.G.; Liotta, C.L. J. Am. Chem. Soc., 1967, 89, 5911. - Feuer, H.; Bachman, G.B.; Kispersky, J.P. J. Am. Chem. Soc., 1951, 73, 1360. - 6. Melton, J.; McMurry, J.E. J. Org. Chem., 1975, 40, 2138. Ville, J. Bull. Soc. Chim. Fr., 1959, 1407. Carroll, F.I.; Kepler, V.A. Can. J. Chem., 1966, 44, 2909. - 7. Lambert, A.; Scaife, C.W.; Wilder-Smith, A.E. <u>J. Chem. Soc.</u>, <u>1947</u>, 1474. Hopff, H.; Capaul, M. Helv. Chim. Acta., <u>1960</u>, <u>43</u>, 1904. - 8. Eremenko, L.T.; Oreshko, G.V. Izv. Akad. Nauk. SSSR, Ser Khim., 1969, 724. - Hansen, R.L. J. Org. Chem., 1965, 30, 4322. Streitwieser Jr, A.; Wilkins, C.L.; Kiehlmann, E. J. Am. Chem. Soc., 1968, 90, 1598. Mun Su, T.; Silwinski, W.F.; Schleyer, P. von R. J. Am. Chem. Soc., 1969, 91, 5386. - 10. Grakauskas, V.; Baum, K. J. Org. Chem., 1968, 33, 3080. Kamlet, M.J.; Adolph, H.G. J. Org. Chem., 1968, 33, 3073. - 11. Still, W.C.; Kahn, M.; Mitra, A. J. Org. Chem., 1978, 43, 2923. ## ENERGETIC MATERIALS RESEARCH ## DISTRIBUTION LIST | | No. Copies | | No. Copies | |--|------------|--|------------| | Assistant Secretary of the Navy (R, E, and S) Attn: Dr. R.E. Reichenbach | 1 | AFATL
Eglin AFB, FL 32542
Attn: Dr. Otto K. Heiney | 1 | | Room 5E787
Pentagon
Washington, DC 20350 | | AFRPL
Code PACC
Edwards AFB, CA 93523 | 1 | | Office of Naval Research
Code 473 | 10 | Attn: Mr. W. C. Andrepont | | | Arlington, VA 22217
Attn: Dr. R. Miller | | AFRPL
Code CA
Edwards AFB, CA 93523 | 1 | | Office of Naval Research
Code 200B | 1 | Attn: Dr. R. R. Weiss | | | Arlington, VA 22217
Attn: Dr. J. Enig | | Code AFRPL MKPA
Edwards AFB, CA 93523
Attn: Mr. R. Geisler | 1 | | Office of Naval Research
Code 260
Arlingon, VA 22217
Attn: Mr. D. Siegel | 1 . | Code AFRPL MKPA
Edwards AFB, CA 93523
Attn: Dr. F. Roberto | 1 | | Office of Naval Research Western Office 1030 East Green Street Pasadena, CA 91106 Attn: Dr. T. Hall | 1 | AFSC
Andrews AFB, Code DLFP
Washington, DC 20334
Attn: Mr. Richard Smith | 1 | | Office of Naval Research Eastern Central Regional Office 495 Summer Street Boston, MA 02210 Attn: Dr. L. Peebles Dr. A. Wood | 2 . | Air Force Office of Scientific Research Directorate of Chemical & Atmospheric Sciences Bolling Air Force Base Washington, DC 20332 Air Force Office of | 1 | | Office of Naval Research San Francisco Area Office One Hallidie Plaza Suite 601 San Francisco, CA 94102 Attn: Dr. P. A. Miller | 1 | Scientific Research Directorate of Aero- space Sciences Bolling Air Force Base Washington, DC 20332 Attn: Dr. L. H. Caveny | • | | Defense Technical Information
Center
DTIC-DDA-2
Cameron Station
Alexandria, VA 22314 | 12 . | Anal-Syn Lab Inc.
P.O. Box 547
Paoli, PA 19301
Attn: Dr. V. J. Keenan | 1 | | | No. Copies | • | No. Copies | |---|------------|--|------------| | Army Ballistic Research Labs
Code DRDAR-BLP
Aberdeen Proving Ground, MD
21005
Attn: Mr. L. A. Watermeier | 1 | Hercules Inc. Eglin
AFATL/DLDL
Eglin AFB, FL 32542
Attn: Dr. Ronald L. Simmons | 1 | | Army Ballistic Research Labs
ARRADCOM
Code DRDAR-BLP
Aberdeen Proving Ground, MD
21005 | 1 | Hercules Inc. Magna
Bacchus Works
P.O. Box 98
Magna, UT 84044
Attn: Mr. E. H. DeButts | 1 | | Army Ballistic Research Labs
ARRADCOM
Code DRDAR-BLT | 1 | Hercules Inc. Magna
Bacchus Works
P.O. Box 98
Magna, UT 84044
Attn: Dr. James H. Thacher | 1 | | Aberdeen Proving Ground, MD 21005 Attn: Dr. Philip Howe Army Missile Command | . 2 | HQ US Army Material Development
Readiness Command
Code DRCDE-DW
5011 Eisenhower Avenue | . 1 | | Code DRSME-RK Redstone Arsenal, AL 35809 Attn: Dr. R. G. Rhoades Dr. W. W. Wharton | | Room 8N42
Alexandria, VA 22333
Attn: Mr. S. R. Matos | | | Atlantic Research Corp.
5390 Cherokee Avenue
Alexandria, VA 22314
Attn: Dr. C. B. Henderson | 1 | Johns Hopkins University APL Chemical Propulsion Information Agency Johns Hopkins Road Laurel, MD 20810 Attn: Mr Theodore M. Gilliland | | | Ballistic Missile Defense Advanced Technology Center P.O. Box 1500 Huntsville, AL 35807 Attn: Dr. David C. Sayles | | Lawrence Livermore Laboratory
University of California
Livermore, CA 94550
Attn: Dr. M. Finger | 1 | | Ballistic Research Laboratory
USA ARRADCOM
DRDAR-BLP
Aberdeen Proving Ground, MD | 1 | Lawrence Livermore Laboratory
University of California
Livermore, CA 94550
Attn: Dr. R. McGuire | 1 | | 21005
Attn: Dr. A. W. Barrows | | Lockheed Missiles and Space Co.
P.O. Box 504
Sunnyvale, CA 94088 | 1 | | Hercules Inc. Cumberland Aerospace Division Allegany Ballistics Lab P.O. Box 210 Cumberland, MD 21502 Attn: Dr. Rocco Musso | 2 | Attn: Dr. Jack Linsk
Org. 83-10 Bldg. 154 | | | | No. Copies | | No. Copies | |---|------------|---|------------| | Lockheed Missile & Space Co.
3251 Hanover Street
Palo Alto, CA 94304
Attn: Dr. H. P. Marshall | 1 | Naval Research Lab
Code 6100
Washington, DC 20375 | 1 | | Dept. 52-35 | | Naval Sea Systems Command
Washington, DC 20362 | 1 | | Los Alamos Scientific Lab
P.O. Box 1663
Los Alamos, NM 87545
Attn: Dr. R. Rogers, WX-2 | 1 | Attn: Mr. G. Edwards, Code 62R3 Mr. J. Murrin, Code 62R2 Mr. W. Blaine, Code 62R | 1 | | Los Alamos Scientific Lab
P.O. Box 1663
Los Alamos, NM 87545
Attn: Dr. B. Craig, M Division | 1 | Naval Sea Systems Command
Washington, DC 20362
Attn: Mr. R. Beauregard
SEA 64E | 1 | | Naval Air Systems Command
Code 330
Washington, DC 20360
Attn: Mr. R. Heitkotter
Mr. R. Brown | 1 | Naval Surface Weapons Center
Code R11
White Oak, Silver Spring, MD
20910
Attn: Dr. H. G. Adolph | 1 | | Naval Air Systems Command
Code 310
Washington, DC 20360
Attn: Or. H. Mueller
Dr. H. Rosenwasser | 1 | Naval Surface Weapons Center
Code R13
White Oak, Silver Spring, MD
20910
Attn: Dr. R. Bernecker | | | Naval Explosive Ordnance
Disposal Facility
Indian Head, MD 20640
Attn: Lionel Dickinson
Code D | 1 | Naval Surface Weapons Center
Code R10
White Oak, Silver Spring, MD
20910
Attn: Dr. S. J. Jacobs | 1 | | Naval Ordnance Station
Code 5034
Indian Head, MD 20640
Attn: Mr. S. Mitchell | T . | Naval Surface Weapons Center
Code R11
White Oak, Silver
Spring, MD
20910
Attn: Dr. M. J. Kamlet \ | 1 | | Naval Ordnance Station
Code PM4
Indian Head, MD 20640
Attn: Mr. C. L. Adams | 1 | Naval Surface Weapons Center
Code RO4
White Oak, Silver Spring, MD
20910 | 1 | | Dean of Research
Naval Postgraduate School
Monterey, CA 93940
Attn: Dr. William Tolles | ,1 | Attn: Dr. D. J. Pastine Naval Surface Weapons Center Code R13 | 1 | | Naval Research Lab
Code 6510
Washington, DC 20375
Attn: Dr. J. Schnur | 1 . | White Oak, Silver Spring, MD
20910
Attn: Dr. E. Zimet | ٠ | | | | 0, 00 | | |---|------------|--|------------| | • | No. Copies | | No. Copies | | Naval Surface Weapons Center
Code R101 | 1 | Naval Weapons Center
Code 388 | 1 | | Indian Head, MD 20640
Attn: Mr. G. L. MacKenzie | · | China Lake, CA 93555
Attn: D. R. Derr | | | Naval Surface Weapons Center | . 1 | Naval Weapons Center | 1 | | Code R17
Indian Head, MD 20640 | | Code 388
China Lake, CA 93555
Attn: Dr. R. Reed Jr. | | | Attn: Dr. H. Haiss | | | _ | | Naval Surface Weapons Center
Code R11 | 1 | Naval Weapons Center
Code 385 | 1 | | White Oak, Silver Spring, MD 20910 | | China Lake, CA 93555
Attn: Dr. A. Nielsen | | | Attn: Dr. K. F. Mueller | • | Naval Weapons Center | 1 | | Naval Surface Weapons Center
Code R16 | 1 | Code 3858
China Lake, CA 93555 | | | Indian Head, MD 20640
Attn: Dr. T. D. Austin | | Attn: Mr. E. Martin | ,
1 · | | Naval Surface Weapons Center | 1 | Naval Weapons Center
China Lake, CA 93555 | 1 | | Code R122
White Oak, Silver Spring, MD | · | Attn: Mr. R. McCarten | | | 20910
Attn: Mr. L. Roslund | | Naval Weapons Support Center
Code 5042 | 1 | | Naval Surface Weapons Center | 1 | Crane, Indiana 47522
Attn: Dr. B. Douda | | | Code R121
White Oak, Silver Spring, MD | | Rohm and Haas Company | 1 | | 20910
Attn: Mr. M. Stosz | | 723-A Arcadia Circle
Hunsville, Alabama 35801
Attn: Dr. H. Shuey | | | Naval Weapons Center | 1 | • | _ | | Code 3853 China Lake, CA 93555 | | Strategic Systems Project Office Dept. of the Navy | ; 1 | | Attn: Dr. R. Atkins | | Room 901
Washington, DC 20376 | | | Naval Weapons Center
Code 3205 | 1 | Attn: Dr. J. F. Kincaid | | | China Lake, CA 93555
Attn: Dr. L. Smith | | Strategic Systems Project Office Dept. of the Navy | ; 2 | | | 1 | Room 1048
Washington, DC 20376 | | | Naval Weapons Center
Code 3205
China Lake, CA 93555 | • | Attn: Mr. E. L. Throckmorton Mr. R. Kinert | | | Attn: Dr. C. Thelen | | Thiokol Chemical Corp. Brigham | 1 | | Naval Weapons Center
Code 385 | 1 | City Wasatch Division | • | | China Lake, CA 93555
Attn: Dr. A. Amster | | Brigham City, UT 84302
Attn: Dr. G. Thompson | | | • | | | | | | No. Copies | | No. Copies | |--|------------|---|------------| | USA ARRADCOM
DRDAR-LCE
Dover, NJ 07801
Attn: Dr. R. F. Walker | 1 . | Univ. of Massachusetts
Department of Chemistry
Amherst, MA 03003
Attn: Professor P. Lillya | 1 | | USA ARRADCOM
DRDAR-LCE
Dover, NJ 07801
Attn: Dr. N. Slagg | 1 | Office of Naval Research
800 N. Quincy St.
Arlington, VA 22217
Attn: Dr. G. Neece Code 472 | 1 | | U.S. Army Research Office
Chemistry Division
P.O. Box 12211
Research Triangle Park, NC
27709 | · 1 | SRI International
333 Ravenswood Ave.
Menlo Park, CA 94025
Attn: Dr. D.L. Ross | 1 | Univ. of Illinois at Chicago Circle 1 Dept. of Chemistry Box 4348 Chicago, Illinois 60680 Attn: Professor J.H. Boyer 1 University of Massachusetts Department of Chemistry Amherst, MA 03003 Attn: Professor J.C. Chien 1 Rockwell International Rocketdyne Division 6633 Canoga Avenue Canoga Park, CA 91304 Attn: Dr. Karl O. Christe 1 Rockwell International Rocketdyne Division 6633 Canoga Ave. Canoga Park, CA 91304 Attn: Dr. M.B. Frankel Polysciences, Inc. Paul Valley Industrial Park Warrington, PA 18976 Attn: Dr. B. David Halpern The Johns Hopkins University Department of Chemistry Baltimore, MD 21218 Attn: Dr. Joyce J. Kaufman